Н.И. ЛОБАЧЕВСКИЙ

ПОЛНОЕ СОБРАНИЕ СОЧИНЕНИЙ

под общей редакцией
В.Ф. КАГАНА, А.Н. КОЛМОГОРОВА
А.П. НОРДЕНА, И.Г. ПЕТРОВСКОГО
В.В.СТЕПАНОВА

ГЛАВНЫЙ РЕДАКТОР В. Ф.КАГАН

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО ТЕХНИКО-ТЕОРЕТИЧЕСКОЙ ЛИТЕРАТУРЫ МОСКВА—ЛЕНИПГРАД

Н.И ЛОБАЧЕВСКИЙ

СОЧИНЕНИЯ ПО МАТЕМАТИЧЕСКОМУ АНАЛИЗУ, ТЕОРИИ ВЕРОЯТНОСТЕЙ, МЕХАНИКЕ И АСТРОНОМИИ

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО ТЕХНИКО-ТЕОРЕТИЧЕСКОЙ ЛИТЕРАТУРЫ москва—ленинград 1951

содержание 1)

От	редакции	š
I,	Сочинения по теории рядов. Об исчезании тригонометрических строк (1834). Способ уверяться в исчезании бесконечных строк и приближаться к значению функций от весьма больших чисел (1835). О сходимости бесконечных рядов (1841). (Перевод В. В. Степанова). Вводная статья и комментарии Г. Л. Лунца	11
п.	Значение некоторых определенных интегралов (1852). Вводная статья и комментарии Г. Л. Лунца	2 67
П1.	Вероятность средних результатов, полученных из по- вторных наблюдений (1842). Вводная статья А. Н. Кол- могорова. Перевод А. Н. Хованского. Комментарии А. Н. Колмогорова и А. Н. Хованского	327
IV.	Условные уравнения для движения и положение главных осей в твердой системе (1835). Вводная статья и комментарии Н. И. Идельсона	34 9
v.	Подробный разбор рассуждения, представленного магистром Поповым под названием «Об интегрировании дифференциальных уравнений гидродинамики, приведенных к линейному виду» (1845). Комментарии Г. Г. Тусмашева	970
***		37 9
V1.	Полное затмение солнца в Пензе 26 июня 1842 года (1842). Вводная статья и комментарии А. Д. Дубяго .	419

¹⁾ Здесь указана первая страница соответствующего отдела тома. Подробное содержание каждого отдела помещено на обороте указываемой здесь страницы

. Н. И. Лобачевский, С портрога худежника Л. Д. Крижова.

R exp. 5.

от редакции

Настоящим пятым томом полного собрания сочинений Н. И. Лобачевского исчерпываются его работы по математическим наукам. Этот том содержит работы по анализу, к которым примыкают статьи по теории вероятностей, механике и астрономии. Вселяти работы после опубликования при жизни Лобачевского в повременных изданиях прошлого века появляются в печати в первый раз. Первые их издания стали мало доступны, и только теперь советские математики получают полную возможность ознакомиться с трудами нашего великого геометра, лежащими за пределами геометрии.

Бессмертную свою славу Лобачевский заслужил, конечно, созданием неевклидовой геометрии. Но его труды по другим математическим дисциплинам также представляют большой интерес как сами по себе, так и по тому яркому ссвещению, которое они проливают на личность Лобачевского, на разнообразие его научных интересов, на глубину его замыслов 1).

Время, когда Лобачевский писал эти труды, ушло далеко от эпохи Эйлера, которого вполне справедливо относят к числу основоположников математического анализа. Многочисленные и глубокие
труды Эйлера составили славу нашей Академии в первую четверть
века ее существования; они дали первое систематическое изложение анализа бесконечно малых. Но это построение было еще
далеко от логического совершенства, вызывало сомнения и справедливые возражения. Первая половина прощлого века, время, когда
писал Лобачевский, было проявкнуто стремлением довести построение анализа до совершенства, устранить всё не только неправильное,

¹⁾ В «Историко-математических исследованиях» (выпуск П, М.—Л., 1949) помещены работы Г. Л. Лунца, А. П. Юшкевича и И. Г. Башмаковой, Б. В. Гисденко, Н. И. Идельсона, носвященные трудам Лобачевского по математическим дисциплинам, не входящим непосредственно в состав геометрии.

но и неточное, неясное. Большие заслуги в этом отношении принадлежали Гауссу, Коши, Фурье, Пуассону, Дирикле, работы которых уже были хорошо известны Лобачевскому. Живя далеко от центров математической мысли, Лобачевский все же ясно ощущал важнейшие вопросы и задачи дня, сосредоточил свои мысли на обосновании анализа, на исходных его понятиях, на начальных положениях его построения. И то, что было сделано названными выше корифеями науки, Лобачевского всё же не удовлетворяло. Эта тенденция к строгому обоснованию математики составляет наиболее характерную черту всего творчества Лобачевского, красной нитью проходит через все его работы. Лобачевский ищет правильной постановки исходных положений, начиная с самого понятия о функции. Вагляд на функцию, как на ведичину, выражаемую рядом действий над значением независимой переменной, - эта точка врения Эйлера, которую многие математики еще принимали в эпоху Лобачевского, для него неприемпема; он дает определение функции, которое по существу сохранилось и по настоящего времени. Он отчетливо понимает значение непрерывности функции при ее исследовании, очень близко подходит к понятию равномерной непрерывности; ок правильно пользуется предельным переходом и на нем основывает учение о сходимости ряда вообще, тригонометрического ряда в частности. Он устанавливает теорему о законности почленного интегрирования ряда Фурье, в то время как сама необходимость теоретического применения подобных операций стала понятной большинству математиков лишь много поздиве. Он ясно видит, что учение о рядах, об их сходимости, о точном и асимптотическом их суммировании составляет центральное место анализа; этому он посвящает главные свои работы по анализу. Не желая повторять здесь соображения. изложенные во вводных статьях и в комментариях, нужно все же отметить данный Лобачевским своеобразный признак сходимости бесконечного ряда. Недьзя, конечно, сказать, что этот признак сохранил свое значение и в настоящее время. Но Лобачевскому он сослужил большую службу: при его стремлении исходить в развитии своих идей из возможно более общих положений, Лобачевский систематически пользуется этим признаком в большинстве выводов. относящихся к теории рядов.

Из упреков, которые Лобачевскому делал М. В. Остроградский ¹), справедлив только один: все работы Лобачевского читаются с большим трудом, требуют исключительного внимания. Именно поэтому редакция настоящего издания считала совершенно необходимым очень обстоятельно их комментировать. Такое комментирование статей по анализу было поручено В. В. Степанову и Г. Л. Лунпу. К несчастью, болезнь и контина В. В. Степанова не дали ему возможности выполнить эту задачу до конца. Он оставил только перевод основного мемуара Лобачевского «О сходимости бесконечных рядов» с немецкого оригинала. Но он имел еще возможность обсудить совместно с Г. Л. Лунцем все творчество Лобачевского в области математического анализа.

С выходом в свет настоящего тома три основные работы Лобачевского по математическому анализу, относящиеся к теории рядов, становятся доступпыми широкому кругу математиков.

К этим работам Лобачевского примыкает его сочинение «Значение некоторых определенных интегралов», напечатанное в этом томе также с комментариями Г. Л. Лунца. Своеобразные методы вычисления определенных интегралов составляли одну из тем, к которым Лобачевский систематически возвращался. Они играют очень важную роль почти во всех геометрических работах Лобачевского: в первом же его мемуаре «О началах геометрии» 2) и затем в сочинениях «Воображаемая геометрия» и «Применение воображаемой геометрии к некоторым нитегралам» 3). Но в этих работах Лобачевский приходит к вычислению значений определенных интегралов от геометрии, в поисках доказательства логической правильности созданной им «воображаемой геометрии». К значению некоторых определенных интегралов он приходит также в своих рассуждениях, относящихся к теории вероятностей 4). В назващиой же специальной работе, написанной Лобачевским уже к концу его жизни, он вычисляет значения ряда определенных интегралов аналитическими средствами. Найденные Лобачевским значения многих интегралов некоторое время пользовались большей известностью,

¹⁾ См. его отзыв на стр. 265 наст. тома.

^{. &}lt;sup>2</sup>) Напечатано в I томе наст. издания.

³⁾ Напечатаны в ПІ томе наст. издания.

Сочинение «О вероятности средних результатов, полученных на повторных наблюдений», напечатанное в наст. томе.

чем другие его работы. Об этом можно судить по обилию этих значений, приведенных в известных таблицах интегралов Виеренс де Хаана ¹).

Особняком стоит статья Лобачевского, содержание которой относится к области механики-«Условные уравнения для движения и положение главных осей в твердой системе». Она состоит из двух частей: первая часть посвящена основной теореме Эйлера, а вторая относится к так называемой геометрии масс. Это -- единственная работа Лобачевского, опубликованная не в изданиях Казанского университета, а в «Ученых записках Московского университета». Вряд ли можно сомневаться, что в этом отношении сыграл роль Н. Д. Брашман, состоявший уже в эту пору профессором Московского университета. Специальный характер этой работы потребовал особого выяснения, которое нашло себе место во вводной статье и комментарии Н. И. Идельсона; этот комментарий не носит характера текстуальных примечаний, какие сопровождают другие сочинения Лобачевского в настоящем издании; вместе с вводиой статьей он посвящен обстоятельному выяснению содержания и значения работы Лобачевского.

К области механики относится также отзыв о докторской диссертации А. Ф. Понова. Приложенная к нему статья А. Д. Дубяго ²) содержит не только данные о возникновении этой работы, но и интересные сведения, характеризующие моральный облик Лобачевского. Чтобы читатели могли унснить себе отзыв Лобачевского, здесь номещено краткое изложение содержания диссертации Понова, составленное, как и комментарии к этой работе, Г. Г. Тумашевым. Выбор темы и самый разбор диссертации свидетельствуют о глубине математического образования, о разнообразии научных интересов Лобачевского.

Он не был чужд и теории вероятностей, к области которой относится небольшая статья «Вероятность средиих результатов, полученных из повторных наблюдений», печатаемая в настоящем томе в переводе с французского, сделанном А. Н. Хованским под редакцией

¹⁾ См. статьи Б. Л. Лавтева и Г. Л. Лунца «Интегралы Лобачевского в таблицах Биеранс де Хаана» (стр. 413 III тома и стр. 256 наст. тома).

²) «Историко-библиографические сведения о диссертации Попова и разборе ее Лобачевским», стр. 412 наст. тома.

А. Н. Колмогорова ¹). Эта статья представляет собой развитие рассуждений, нашедших место в XII главе сочинения «Новые начала геометрин с полной теорией параплельных» 2). Занимаясь численным решеннем прямолинейных и сферических треугольников, Лобачевский имел и специальную задачу: на основе астрономических наблюдений он вычислял сумму углов треугольника, вершины которого лежат в центре Земли, в центре Солнца и в звезде; эти вычисления производились на основе многочисленных наблюдений. Требовалось не только установить наиболее вероятное значение этой суммы; нужно было судить о том, насколько получаемый результат дает основание считать, что сумма углов треугольника равна ж. Это заставило Лобачевского . заняться выяснением закона распределения среднего арифметического из результатов отдельных наблюдений. Лобачевский ограничивается специальным случаем задачи, по для избранного им случая он дает ее исчерпывающее решение, позволяющее при любом числе наблюдений точно вычислить пределы погрещности, соответствующие любому заданному уровию вероятности. Попутно Лобачевский получает интересные формулы теории соединений и вычисляет значения некоторых определенных интегралов.

Эта задача Лобачевского была, таким образом, тесно связана с астрономическими наблюдениями. К астрономии, к ее теоретическим и практическим задачам Лобачевский стоял очень близко з). Он своеобразно построил астрономическую обсерваторию Казанского университета, он два года читал курс астрономии в отсутствие Н. М. Симонова, он еще в раннем возрасте наблюдал комету 1811 г., а в 1832 г. — комету Энке. Неудивительно, что в 1842 г. для наблюдения в Пензе полного солнечного затмения во главе экспедиции Казанского университета был поставлен Н. И. Лобачевский (профессор астрономии Н. М. Симонов находился в заграничной командировке). Отчет об этой экспедиции под заглавием «Полное затмение солнца в Пензе 26 июня 1826 г.» заключает настоящий том. Это — единственная работа Лобачевского, предиазначенная не для узких специалистов; отчет написан очень ярко и читается с живым

¹⁾ Об этой работе см. также статьи В. В. Гнеденко «О работах Н. И. Лобачевского по теории вероятностей» и Н. И. Идельсона «Лобачевский-астроном» («Историко-математические исследования», вып. П).

²⁾ Напечатано во И томе наст. издания.

³⁾ См. статью Н. И. Идельсона, указанную в сноске 1).

интересом. Редакция сочла целесообразным дать к нему несколько бомее подробную вступительную статью и более доступные комментарии, с оставленные А. Д. Дубяго. Отчет Лобачевского о солнечном затмении будет прочитан широким кругом читателей; он дает яркое представление о взглядах Лобачевского на физику Солнца, тогда еще только зарождавшуюся, о его отношении к теориям света, стоявшим тогда в разгаре дискуссии.

Редакция настоящего издания имеет полное основание считать, что с выходом настоящего гома собрания сочинений Н. И. Лобачевского научный облик нашего великого геометра будет освещен гораздо ярче, чем это было сделяно до сих пор.

После выхода в свет IV тома реданция полного собрания сочинений Лобачевского вновь понесла большую потерю— скончанся В. В. Степанов. Его обязанности взяли на себя А. Н. Колмогоров и И. Г. Петровский.

СОЧИНЕНИЯ ПО ТЕОРИИ РЯДОВ

ОБ ИСЧЕЗАНИИ ТРИГОНОМЕТРИЧЕСКИХ СТРОК

1834

СПОСОБ УВЕРЯТЬСЯ
В ИСЧЕЗАНИИ БЕСКОНЕЧНЫХ СТРОК
И ПРИБЛИЖАТЬСЯ К ЗНАЧЕНИЮ ФУНКЦИЙ
ОТ ВЕСЬМА БОЛЬШИХ ЧИСЕЛ

1835

О СХОДИМОСТИ БЕСКОНЕЧНЫХ РЯДОВ перевод в.в. степанова

1841

ВВОДНАЯ СТАТЬЯ И КОММЕНТАРИИ Г.Л. ЛУНЦА

сочинения по теории рядов

Вводная статья;	
Обеор сочинений Н. И. Лобаченского по теории рядов	13
Н.И.Лобачевский — «Обисчезании тригонометрических	
строк»	31
Н. И. Лобачевский — «Способ уверяться в исчезании бес-	
конечных строк и приближаться к значению функций	
от весьма больших чисел»	81
Н. И. Лобачевский — «О сходимости бесконечных рядов»	
Перевод с немецкого В. В. Степанова	163
Примечания	219
1. Признак сходимости Лобачевского	252
2. Интегралы Лобачевского в таблицах Внеренс де Хаана	256
3. Историко-библиографические сведения о сочинениях Н. И. Ло-	
бачевского по теории рядов	261
4. Отзыв М. В. Остроградского о сочинении Лобачевского «О схо-	
тимости бескомочиту потось	265

овзор сочинений и. и. добачевского по теории рядов

Н. И. Лобачевским опубликованы следующие сочинения по теории рядов: в 1834 году — «Об исчезании тригонометрических строк» (дальше обозначается через {1}), в 1835 г. — «Способ уверяться в исчезании бесконечных строк и приближаться к значению функций от весьма больших чисел» (дальше обозначается через {2}) и в 1841 г. — «Ueber die Convergenz der unendlichen Reihen» («О сходимости бесконечных рядов», дальше обозначается через {3}); последнее сочинение печатается в переводе В. В. Степанова. Эти работы тесно связаны между собой по содержанию. Сочинение {3} представляет собой, в основном, резюме двух предыдущих работ. Мы сочли поэтому целесообразным дать общий обзор всех работ Лобачевского по теории рядов.

По своему идейному замыслу сочинания Лобачевского по теории рядов примыкают к его «Алгебре» 1). Не подлежит сомнению, что отправной точкой в исследованиях Лобачевского по теории рядов явилась его работа над перестройкой «Алгебры» (которая в первоначальном варианте предназначалась в качестве учебника для гимназий) и в особенности широкое использование в «Алгебре» бесконечных рядов, в частности, для определения основных трансцендентных функций.

Интерес Лобачевского к теории рядов не имеет самодовлеющего вначения. Цель Лобачевского во всех его сочинениях по теории рядов одна и та же — подвести прочный фундамент под здание математического анализа, под основные понятия, которыми он оперирует, и теория рядов должна, по мнению Лобачевского, сыграть здесь решающую роль.

Некоторое влияние на содержание работ Лобачевского по теории рядов оказали также его геометрические работы. Так, например, Лобачевский в сочинении «Об исчезании тригопометрических строк» 2), ссылается на свои работы по геометрии, праводя доводы в пользу расширекия понятия функциональной зависимости. Кажется также

^{1) «}Алгебра или вычисление конечных» -- напечатано в IV томе наст. издания,

²⁾ См. стр. 44 наст. тома.

весьма вероятным, что большое внимание, уделяемое Лобачевским в своих аналитических работах теории гамма-функции, объясняется, в некоторой степени, ролью, которую играет эта функция при вычислении определенных интегралов, в частнооти интегралов, вычисленных Лобачевским в сочинениях по геометрии.

Однако в целом сочинения Лобачевского, посвященные теории бесконечных рядов, носят вполне независимый от его геометрических исследований характер; содержание их связано с самыми актуальными проблемами математического знализа того времени, и полученные Лобачевским в этих работах результаты дают полное основание утверждать, что Лобачевский был не только гениальным геометром, но и выдающимся аналистом.

Переходя к обзору сочинений Лобачевского по теории рядов, мы приводим, ввиду того, что наш обзор не исчерпывает, конечно, всего содержания сочинений, а также в связи с тем, что в оригинальном тексте сочинений Лобачевского отсутствует какое-либо деление на главы, план каждого из сочинений.

П—Ряд Фурье	{1}— «Обисчезании тригономогрических строк»
П — Признак сходимости	I — Ряд Фурье (стр. 31 васт. тома)
П — Ряд Фурье (продолжение)	· · · · · · · · · · · · · · · · · · ·
IV — Определение функции, определение дифференци- руемости, доказательство теоремы существо- вания определенного интеграла, несобствен- ные интегралы	
руемости, доказательство теоремы существования определенного интеграла, несобственные интегралы	IV — Определение функции, определение дифференци-
Ные интегралы	
V — Ряд Фурье (окончание)	вания определенного интеграла, несобствен-
V — Ряд Фурье (окончание)	ные интегралы
(стр. 138) Стр. 163 Стр. 163 Признак еходимости (спринание) (стр. 166) Признак еходимости (спринание) (стр. 166) Признак еходимости (спринами) (стр. 166) Признак еходимости (спринами) (стр. 166) Принамие е принамие и функции гамма к выпринению определенных интегранов и к суммированию рядов (стр. 138) Стр. 154 Стр. 154 Стр. 163 Признак еходимости (стр. 166) Признак еходимости (стр. 166) Признак еходимости и погарифма (стр. 166) Празнак еходимости и погарифма (стр. 166) Пределение и другие авалогичные разложения (стр. 178) Примеры на применение признака еходимости (стр. 184) Стр. 187	
и приближаться к значению функций от весьма больших чисел» І—Признак сходимости (с приложениями)	
от весьма больших чисел» I — Признак сходимости (с приложениями)	
 I — Признак сходимости (с приложениями)	= " -
 И — Функция гамма (с приложениями)	от весьма оольших чисель
ПП — Ряд Фурье	
IV — Приложение рядов Фурье и функции гамма к вычислению определенных интегралов и к суммированию рядов	
числению определенных интегралов и к суммированию рядов	
мированию рядов	IV — Приложение рядов Фурье и функции гамма к вы-
V — Функция гамма (окончание)	
 {3} — «О сходимости бесконечных рядов» I — Привнак сходимости	
 I — Признак сходимости	V — Функция гамма (окончание) (стр. 154)
 П — Определение с помощью рядов показательной функции, степенной функции и логарифма. (стр. 166) Ш — Разложение функции sin x в бесконечное произведение и другие авалогичные разложения. (стр. 178) П — Примеры на применение признака сходимости. (стр. 184) V — Ряд Фурье (стр. 187) 	{3} — «О сходимости бесконечных рядов»
функции, степенной функции и логарифма. (стр. 166) Ш — Разложение функции sin x в бесконечное произведение и другие авалогичные разложения. (стр. 178) IV — Примеры на применение признака сходимости. (стр. 184) V — Ряд Фурье (стр. 187)	I — Признак сходимости (стр. 163)
 III — Разложение функции sin x в бесконечное произведение и другие акалогичные разложения . (стр. 178) IV — Примеры на применение признака сходимости . (стр. 184) V — Ряд Фурье	
ведение и другие аналогичные разложения . (стр. 178) IV — Примеры на применение признака сходимости . (стр. 184) V — Ряд Фурье (стр. 187)	функции, степенной функции и логарифма . (стр. 166)
IV — Примеры на применение признака сходимости (стр. 184) V — Ряд Фурье ,	III — Разложение функции sin x в бесконечное произ-
V — Ряд Фурье ,	ведение и другие аналогичные разложения . (стр. 178)
	IV — Примеры на применение признака сходимости (стр. 184)
VI — Функаня гамма и ее приложения (стр. 198)	V — Ряд Фурье ,
	VI — Функция гамма и ее приложения (стр. 198)

только что приведенной выдержки. Дело в том, что термин Лобачевского «постепенность» равносилен современному «непрерывность». Следует, однако, отметить, что строгое определение этого термина вводится Лобачевским только в сочинении «Способ уверяться...» ¹, хотя, вводя етот термин. Лобачевский ошибочно сам указывает на то, что соответотвующее определение было им оформулировано еще в статье «Об исчезании тригонометрических строк». Правда, не формулирум определения. Лобачевский в {1} кое-где пользуется, тем не менее, словом «постепенность», как термином. Однако, когда Лобачевский говорит, что функция есть число, которое «вместе с ж ностепенно изменяется», то ето обозначает только, что функция изменяется по мере того, как изменяется х. Примерно в таком же смысле употребляет Лобачевский слово «постепенно» также в конце страницы 44 и на странице 45. Тот факт, что Лобачевский не связывал понятие функции е ее непрерывностью, бесспорен хотя бы нотому, что он во многих местах специально оговаривает «постепенна» ди в дажной точке функния или нет. исследует сходимость ряда Фурье в точках, где нарушается «постепенность» функции и т. д. Следует, таким образом, считить бесспорно установленным, что Лобачевскому принадлежит приоритет в современном определении понятия функции (зналогичное определение Дирикле относится к 1837 году).

Лобачевский первый разграничил понятия дифференцируемости и непрерывности. Сначала он определяет понятие дифференцируемости 2) («непрерывности» в терминология Лобачевского), а потом 3) специально подчеркивает различие между дифференцируемостью и непрерывностью («непрерывностью» и «постепенностью»). Определение дифференцируемости функция, оформулированное Лобачевским, — «внутреннее»; для того, чтобы не выходить за пределы числовых множеств, определяющих данаую функциональную зависимость, он вводит в само определение дифференцируемости критерий сходимости Кони. Таким образом, функция F(x) называется дифференцируемой («непрерывной»), если разность

$$\frac{F(x+h)-F(x)}{h}-\frac{F(x+h')-F(x)}{h'},$$

где |h'| < |h|, можно сделать по абсолютной величине сколь угодно малой, когда величина |h| достаточно мала.

Следует все же отметить, что, во всяком случае в сочинении {1}, Лобачевский фактически исходит из предположения, что пепрерывная

¹⁾ Стр. 131 наст. тома,

^{9) {1},} etp. 45.

B) {2}, crp. 130-131.

функция может иметь только изолированные точки недифференцируемости.

Весьма вероятно, что именно потому, что Лобачевский не мог ни доказать, ни опровергнуть такое предположение, ок, желая явно сформулировать налагаемые на функцию при доказательстве теоремы о разложении в ряд Фурье условия, вводит понятие «аналитической» функции 1).

«Аналитической» Лобачевский навывает функцию f(x), дифференцируемую всюду, кроме отдельных точек, где величина f'(x) бесконечна. Из дальнейших замечаний и рассуждений Лобачевского спедует, что «аналитическая» функция может также иметь изолированные точки разрыва первого рода.

Как мы видели из приведенной выше выдержки, в которой Добачевский определяет понятие функциональной зависимости, Лобачевский первоначально, как это вообще было привято в то время, называл функцию аналитической, если она задана формулой («прямо или условно»). Для того чтобы подчервнуть, что такое ограничение понятия функции не оправдано, он, при доказательстве теоремы о том. что функция, имеющая производную, равную тождественно нулю, постоянна, специально предполагает, что функция вадана не аналитически, а «в числах», и доказывает упомянутую тесрему (ето доказательство не является вполне строгим) дважды: один раз в общем виде, а другой раз, исходя из возможности апроксимации этой функции аналитической функцией — многочленом 2). Тот факт, что, вак отмечено выше, Лобачевский придал впоследствии понятию «вналитической» функции совсем другой, но уже точно определенный смысл, свидетельствует о том, что он осожнал беспредметность этого понятия в прежнем смысле.

Интересно отметить, что Лобачевский близко подощел к понятию равномерной непрерывности. Доказывая теорему о существовании определенного интеграла 3), он неходит из утверждения, что величина $|\varphi(x-\alpha)-\varphi(x)|$ может быть, для непрерывной на векотором отреже функции $\varphi(x)$, сделана меньше любого положительного числа, каковы бы ин были x и α , если только величина $|\alpha|$ достаточно мала. Заковчив доказательство, он продолжает 4):

«До сих пор однаво ж значение $\phi(x)$ не предполагалось бесконечно великим, иначе могло бы олучиться, что

$$\varphi(x+\alpha)-\varphi(x)$$

 ^{{2},} erp. 130.

²) {1}, erp. 47—49.

⁵) {1}, crp. 49.

⁹ Crp. 51.

² Зак. 2823. Н. И. Лобачеваний, т. V.

В тексте сочинений Лобачевского нами, для удобства, произведено разделение каждого сочинения на главы. Номера глав обозначены в тексте римскими цифрами в соответствии с приведенным выше планом.

Обзор дается нами не в том порядке, в котором строит изложение Лобачевский, а по отдельным вопросам, служащим предметом его исследований.

Начнем с основных понятий анализа и, в первую очередь, с определения понятия функциональной зависимости.

Вот каким образом Лобачевский вводит это определение 1);

«Общее понятие требует, чтобы функцией от x называть число. которое двется для каждого x и вместе с x постепенно изменяется. Значение функции может быть дано или анадитическим выражением, или (условием, которое подает средство испытывать все числа и выбирать одно из них [...]. Наконен, условия, которым функция подчинена, могут быть еще неизвестны, тогда как зависимость чисел уже существует несомнительно. В таком случае предположение, будто функция выражается аналитически, должно назваться произвольным. Правда, что еще не встречено таких примеров, где бы зависимость чисел не могла быть представлена прямо пли условно аналитическим выражением; однако ж пельзя быть уверену совершенно и в том, чтобы другое предположение не привело также и к новому решению [...]. Кажется пельзя сомноваться ни в истине того, что всё в мире может быть представлено числами, ни в справедливости того, что всякая в нем перемена и отношение выражается аналитической функцией. Между тем, обширный взгляд теории допускает существование зависимости только в том смысле, чтобы числа, одни с другими в связи, принимать как бы данными сместе 25. Лагранж в своем вычислении функции (Calcul des fonctions), которым хотел заменить дифференциальное, столько же, следовательно, повредил общирности понятия, сколько думал выиграть в строгости суждения».

Сопоставление приведенной зами выдержки со всем содержанием работ Лобачевского по математическому знализу не оставляет сомнения в том, что роль определения подятия функции играет выделенная нами курсивом фраза. Можно иногда слышать мнение о том, что Лобачевский связывал определение понятия функции с ее непрерывностью. В качестве аргумента выдвигается при этом первая фраза

^{1) {1},} стр. 43—44 наст. тома. В дальнейшем все страницы, указанные в этой статье, приведены по настоящему тому.

Курсив наш. — Г. Л.

не будет уменьшаться беспредельно вместе с с. Например,

$$\varphi\left(x\right) = \frac{1}{\sqrt{x}}$$

HACT

$$\varphi(2\alpha)-\varphi(\alpha)=\frac{1-\sqrt{2}}{\sqrt{2\alpha}},$$

которая разность увеличивается с уменьшением а».

Говоря о том, нак Лобачевский определял основные понятия анализа, нельзя, наконец, не отметить, что Лобачевский безусловно понимал необходимость обоснования предельного перехода под знаком интеграла и фактически пользовался понятием равномерной сходимости.

Так 1), доказав сходимость последовательности с общим членом

$$A_n(\alpha) = \log n - \sum_{k=1}^n \frac{1}{k+\alpha},$$

он получает оценку вида

$$|A_n(\alpha) - S(\alpha)| < \varepsilon(n),$$

где S(a) — предел последовательности, а $\lim_{n\to\infty} \varepsilon(n) = 0$, и специально подчеркивает, что $\varepsilon(n)$ не зависит от α $(0 \leqslant \alpha \leqslant 1)$. На основании указанной оценки Лобачевский получает неравенство вида

$$\left|\int_{0}^{\alpha} A_{n}(\alpha) d\alpha - \int_{0}^{\alpha} S(\alpha) d\alpha\right| < \alpha \cdot \varepsilon(n),$$

из которого следует, в частности, существование предела

$$\lim_{n\to\infty}\int_0^a A_n(\alpha)\,d\alpha = \int_0^a S(\alpha)\,d\alpha.$$

Замечательным образцом строгости изложения может служить вывод разложения функции sin x в бесконечное произведение, где также фактически используется равномерная сходимость 2).

 $\cdot\cdot\cdot$ Сначала Лобачевский доказывает сходимость, при любом конечном x, ряда

$$f(x) = \sum_{k=1}^{\infty} \log \left(1 - \frac{x^2}{i^2 \pi^2}\right).$$

Далее Лобачевский пишет тождество:

$$\log \sin x = 2n \log \cos \frac{x}{2n} + \log \left(2n \operatorname{tg} \frac{x}{2n}\right) + \sum_{i=1}^{n} \left(1 - \operatorname{tg}^{2} \frac{x}{2n} \operatorname{ctg}^{2} \frac{i\pi}{2n}\right),$$

^{1) {3},} exp. 200.

^{2) {3},} erp. 178-182.

справедливое при любом целом n, и доказывает, что при достаточно большом r величина

$$\bigg| \sum_{i=r}^n \log \left(1 - ig^2 \frac{x}{2n} \operatorname{ctg}^2 \frac{i\pi}{2n} \right) \bigg|,$$

а также

$$\left| \sum_{n=1}^{\infty} \log \left(1 - tg^2 \frac{x}{2n} \operatorname{ctg}^2 \frac{i\pi}{2n} \right) \right|$$

может быть сделана сколь угодно малой и останется таковой, как бымы ни увеличивали n (то-есть равномерно относительно n). Так как, кроме того, $2n\log\cos\frac{x}{2n}\to 0$ и $\log\left(\frac{2n}{x}\operatorname{tg}\frac{x}{2n}\right)\to 0$ ири $n\to\infty$, то абсолютная величина равности между

$$\log \frac{\sin x}{x f(x)}$$

Ħ

$$\lim_{n \to \infty} \sum_{i=1}^{r} \log \frac{1 - \operatorname{tg}^{2} \frac{x}{2n} \operatorname{otg}^{2} \frac{i\pi}{2n}}{1 - \frac{x^{2}}{i^{2}\pi^{2}}}$$

может быть сделана околь угодно малой, если r достаточно велико. Но, каково бы ни было i,

$$\lim_{n \to \infty} \frac{1 - \lg^2 \frac{x}{2n} \operatorname{ctg}^2 \frac{i\pi}{2n}}{1 - \frac{x^2}{i^2 \pi^2}} = 1$$

x, следовательно, при любом поотоянном r

$$\lim_{n \to \infty} \sum_{i=1}^{r} \log \frac{1 - \operatorname{tg}^{2} \frac{x}{2n} \operatorname{ctg}^{2} \frac{i\pi}{2n}}{1 - \frac{x^{2}}{i^{2}\pi^{2}}} = 0.$$

Таким образом, $\log \frac{\sin x}{x \, f(x)}$ отличается от нуля на величину сколь угодно малую при достаточно большом r, но $\log \frac{\sin x}{x \, f(x)}$ от r не зависит и, следовательно,

$$\log \frac{\sin x}{x f(x)} = 0,$$

TO-OCTE

$$\sin x = x f(x) = x \prod_{i=1}^{\infty} \left(1 - \frac{x^2}{i^2 \pi^2}\right).$$

Значительное место в рассматриваемых сочинениях Лобачевокого занимает найденный им признак сходимости знакоположительных рядов, основанный на разложении каждого члена ряда в двоичную дробь. Прием, на котором основан этот признак, впервые был Лобачевским применен при исследовании сходимости одного ряда еще в «Алгебре» 1). $\mathbf{B}\{1\}^{|2})$ Лобачевский подробнее останавливается на своем способе исследования сходимости, илдюстрируя его на двух примерах и производя оценку остатков соответствующих рядов, но все же не приводя точной формулировки этого признака. Формулировка и доказательство привнава, сопровождаемые далее многочисленными примерами, имеются в (2) и (3) в), причем оходимость всех без исключения встречающихся в этих сочинениях рядов, последовательностей и бесконечных произведекий исследуется только с помощью этого признака и каждый раз производится оценка соответствующего остатка. Лобачевский формулирует свой признак, как достаточный; между тем, если общий член ряда положителен и монотонно убывает (вернее, не воврастает), то признак Добачевского не только достаточен, но и не с бходим. Докавательство как достаточности, так и необходимости признака Лобачевского дано в приложении 1 на стр. 252 настоящего тома, и здесь мы ограничимся только его формулировной (и притом в простейшем случае):

Еоли функция целочисленного аргумента f(n) положительна, монотонна и не возрастает, то ряд

$$\sum_{n=1}^{\infty} f(n)$$

сходится или расходится одновременно с рядом

$$\sum_{m=1}^{\infty} p_m 2^{-m},$$

где p_m определяется из неревенств

$$f(p_m) \gg 2^{-m}$$
, $f(p_m + 1) < 2^{-m}$.

В центре исследований Лобачевского по теории рядов находится теория рядов Фурье. Ею он занимается во всех рассматриваемых сочинениях 4); кроме того, он применяет разложение в ряд Фурье в суммированию числовых рядов и вычислению определенных интегралов 5).

¹⁾ Том IV наст. издания, стр. 233 и 234.

²⁾ Стр. 35-39 наст. тома.

⁸) {2}, exp. 82—90, {3}, exp. 163—165.

^{4) (1),} erp. 31-35, 40-41, 54-80 (2), erp. 82-83, 86-87; (3), erp. 163-165.

⁵) {2}, erp. 138—150.

Лобачевскому было известно доказательство Дирикле теоремы о разложении функции в ряд Фурье¹); однако ов, не без основания, не был удовлетворен тем оботоятельством, что Дирикле пользуется значением интеграла

$$\int_{0}^{\infty} \frac{\sin x}{x} \, dx = \frac{\pi}{2}$$

без всякого обоснования. Дирихле, по всей видимости, впоследствии и сам осознал этот дефект в своем доказательстве и в 1937 году измении его так, чтобы не пользоваться значением указанного интеграла.

Известны были Лобачевскому текже доказательства Коши и Дирксена; эти доказательства тем более не могли его удовлетворить. Лобачевский указывает только на один недостатов этих доказательств—отсутствие обоснования сходимости ряда

$$\sum_{k=1}^{\infty} \frac{\sin kx}{k},$$

отмечая при этом, что этот недостаток менее существенен, чем осталь-

Действительно, Коши налагает на разлагаемую в ряд функцию очень сильные ограничения (аналитичность в некоторой полосе плоскости комплексного аргумента), а доказательство Дирксена порочно во многих отношениях.

Схема доназательства сходимости ряда Фурье, данного Лобачевским ²), такова:

Выполняя интегрирование по частям, Лобачевский получает

$$\int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx = -\frac{\sin i\omega}{i\pi} \{(-1)^{i} f(1) - f(0)\} + \frac{\cos i\omega}{i^{2}\pi^{2}} \{(-1)^{i} f'(1) - f'(0)\} - \frac{1}{i^{2}\pi^{2}} \int_{0}^{1} \cos(i\pi x - i\omega) f''(x) dx$$

и доказывает сходимость рядов, общими членами которых являются члены правой части этого равенства. При этом предполагается (не все условия явно оговорены Лобачевским), что функция f(x) в соответствующем интервале равномерно ограничена, имеет не более чем конечное число точек раврыва 1-го рода, функция f'(x) непрерывна [в дальнейшем в Лобачевский показывает, что можно допустить наличие конечного числа точек, где она обращается в бесконечность]. Функция f''(x) может обращаться в бесконечность конечное число раз.

¹⁾ Journal für die reine und angewandte Mathematik, 1829.

^{2) {1},} erp. 32-35, 40-41, 54-56.

³⁾ CTp. 65-66.

Хотя эти условия весьма ограничительны, однако они, в некотором омысле, шира условий Дирихле, так как допускают наличие бестисленного множества точек экстремума (ограниченность вариации функции f(x) этими условиями обеспечивается).

Далее, для отыскания суммы ряда Фурье Лобачевский повторяет рассуждения Пувссона.

Исходя из разложения

$$\frac{1-\mu^2}{1-2\mu\cos(\pi x-\omega)+\mu^2}=1+2\sum_{i=1}^{\infty}\mu^i\cos(i\pi x-i\omega),$$

справедливого при $|\mu| < 1$, он получает

$$\int_{0}^{1} \frac{(1-\mu^{2}) f(x) dx}{1-2\mu \cos(\pi x-\omega)+\mu^{2}} =$$

$$= \int_{0}^{1} f(x) dx + 2 \sum_{i=1}^{\infty} \mu^{i} \int_{0}^{1} \cos(i\pi x-i\omega) f(x) dx \qquad \{1\}, (10a), (10b)^{1}\}$$

и, после ряда выкладок, приходит к равенству

$$f\left(\frac{\omega}{\pi} - 0\right) + f\left(\frac{\omega}{\pi} + 0\right) = \int_{0}^{1} f(x) dx + 2\sum_{i=1}^{\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx. \{1\}, (13)$$

Хотя в действительности выкладки Лобачевского обосновывают лишь равенство

$$\lim_{\mu \to 1} \int_{0}^{1} \frac{(1-\mu^{2}) f(x) dx}{1-2\mu \cos(\pi x-\omega) + \mu^{2}} = f\left(\frac{\omega}{\pi}-0\right) + f\left(\frac{\omega}{\pi}+0\right),$$

следует заметить, что в отличие от Пувосона²), метод которого он налагает, Лобачевский доказал, как мы видели, предварительно оходимость ряда

$$\sum_{i=1}^{\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx,$$

а так как нетрудно убедиться 8), что ряд в правой части (10b) сходится относительно μ равномерно при $0 \leqslant \mu \leqslant 1$, то предельный переход под анаком суммы в правой части (10b), приводящий к (13), оправдан, и, таким образом, теорема о разложении функции в ряд **Фу**рье доказана Лобачевским, по сути дела, строго.

В связи с рассмотренным выше доказательством Лобачевского сходимости ряда Фурье интересно отметить, что Пуяссон впервые попы-

Нумерация формул в этой вводной статье совпадает с нумерацией в тексте Лобачевского.

²⁾ Journal de l'école polyt, cahier 19, 1823.

в) См. примечание [4] на стр. 221 наст. тома.

тался доказать (при весьма ограничительных условиях) оходимость ряда только в 1833 году 1), так же как и Лобачевский выполняя интегрирование по частям (но однократное) в формуле общего члена, но доказал лишь отремление общего члена к нулю. Лишь в 1835 году 2) он, дважды применив интегрирование по частям к общему члену ряда Фурье функции f(x), доказал сходимость этого ряда в интервале $(0, \pi)$ при условии, что $f'(\pi) = f'(0) = 0$ и имея в виду непрерывность функции f(x), f'(x), f''(x) во всем интервале $(0, \pi)$.

Преобразовав, далее, частвую сумму рядь Фурье с помощью интеграла Дирихле. Лобачевский допускает, что в отдельных точках функция f(x) отановится бесконечной, оставаясь при этом интегрируемой (что внечет за собой и абсолютную интегрируемость, так как фактически предположено, что с каждой стороны от рассматриваемой точки функция стремится к бесконечности определенного знака), и доказывает, что при этом теорема о разложении функции в ряд Фурье остается справедливой всюду, за исключением точек, в которых функция бесконечна. Тем самым Лобачевский, по существу, пришел к «принципу локализации», много поеже сформулированному Риманом 5); в соответствии с этим принципом сходимость и значение суммы рядв Фурье в данной точке снязаны с поведением функции только в окрестности этой точки.

Наконец, пользуясь разенством

$$\frac{1}{2}(\pi - \omega) = \sum_{i=1}^{\infty} \frac{i}{i} \sin i\omega, \qquad \{1\}, (25)$$

справедливом в интервале (0, 2π), положив

$$F_{i}(\omega) = \frac{1}{2} \sum_{i=1}^{i} \int_{-a}^{a} \cos i (x - \omega) f(x) dx, \qquad \{1\}, (26)$$

где на функцию f(x) не наложено никаких ограничений, кроме требования ее интегрируемости (а по существу абсолютной интегрируемости), проинтегрировав обе стороны последнего равенства в пределах от b до c (— $a \leqslant b \leqslant c \leqslant a$) и перейдя в пределу при $i \to \infty$, Лобачевский, пользуясь (25), доказывает, что

$$\lim_{\epsilon \to \infty} \int_{a}^{\epsilon} F_{\epsilon}(\omega) d\omega = \pi \int_{b}^{\epsilon} f(x) dx.$$
 {1}, (27)

¹⁾ Poisson — Traité de mécanique, t. I, 1833.

²⁾ Poisson - Théorie math. de la chaleur, 1835, crp. 186.

⁸⁾ В. Віемалл— Ueber die Darstellbarkeit einer Funktion durch eine trigonometrische Reihe, 1853. Русский перевод в «Сочиненнях В. Римана», Гостехиздат, М.—Л., 1948, стр. 225—261.

В равенстве (27) содержится теорема, утверждающая, что почленное интегрирование ряда Фурье функции f(x) (даже расходящегося) приводет в сходящемуся ряду, сумма которого разна интегралу от $f\left(x\right) .$ Эта теорема была впоследствии внонь доказана Лебегом, но только в 1906 году 1), Следует, однаво, указать, что предельный переход при $i \to \infty$, приводищий в (27). Лобачевским адесь не обосновывается 2), в отсутотние нажих бы то ни было обозначений для предельного перехода и неаккуратность записи [выражающаяся в том, что левая часть (26) обосначена не через F_4 (w), а через F (w), хотя Лобачевский и поясняет, что эта функция зависит от i], приводят к следующему: подменив факти-

чески $\lim_{i\to\infty}\int\limits_b^{\cdot}F_i(\omega)\,d\omega$ через $\int\limits_b^{\cdot}\lim_{i\to\infty}F_i(\omega)\,d\omega$, Лобачевский делает из (27)

совершенно необоснованный вывод о том, что

$$\lim_{i\to\infty}F_i(\omega)=\pi f(\omega),$$

и считает, что таким образом доказана теорема о разложении функции в ряд Фурье.

В [2] Лобачевский опять возвращается к доказательству теоремы о разложении функции в ряд Фурье.

Для этого он доказывает сходимость ряда

$$\sum_{i=1}^{\infty} \frac{1}{i} \sin(i\omega + \alpha),$$

снова получает равенство {1}, (27), преобразует частную сумму ряда Фурье с номощью интеграла Дирикле к виду

$$2F_{t}(\omega) = \int_{-\pi-\infty}^{\pi-\infty} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}} f(x+\omega) dx$$

и, выполняя в правой части последнего равенотва интегрирование по частям, приходит, переходя к пределу при $i \to \infty$, к теореме о разложении функции в ряд Фурье. Функция f(x) при этом предполагается «аналитической» (определение «аналитической» функции см. выше), то-есть условия, налагаемые на f(x), здесь значительно шире, чем в $\{1\}$, так как функция f''(x) вообще не участвует в рассуждениях. Эти условия, как уже отмечалось, в определенном смысле шире и условий Дирикле.

Сами рассуждения Лобачевского при доказательстве являются, но существу, строгими.

¹⁾ Lebesgue — Lecons sur les séries trigenométriques, Paris, 1906.

²) См. примечание [⁸] на стр. 225.

В {3} Лобачевский снова доказывает теорему {1}, (27) и делает из нее такие же необоснованные выводы, как и в {1}. Само доказательство этой теоремы в принцине такое же, вак и в {1}, но ему предшествует вывод оценки вида

$$\left|\frac{\pi - x}{2} - \sum_{1}^{i} \frac{\sin ix}{i} \right| < \frac{1}{i} \left(a + \frac{b}{\sin \frac{x}{2}} \right) \tag{*}$$

или, что то же.

$$\left|\int\limits_0^{\infty} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \pi\right| < \frac{1}{i}\left(\alpha' + \frac{b'}{\sin\frac{x}{2}}\right),$$

где a, b, a', b' — некоторые положительные постояжиме $(0 < x < \pi)$. Кроме того, прежде чем житегрировать равенство $\{1\}, (26)$, он преобразует его правую часть с помощью интеграла Дирихле и гонорит, что будет следовать методу Дирихле, который заслуживает предпочтения перед всеми прочими. Между тем, метод Дирихле делает оценку вида

$$\left| \int_{0}^{t} \frac{\sin\left(i + \frac{1}{2}\right) \omega}{\sin\frac{\omega}{2}} d\omega \right| < C \tag{**}$$

 $(0 < t < \pi, C$ — постоянная, i — любое целое число) тривиальной, а, как показано в примечании [59], строгое обоснование предельного перехода, ведущего к $\{1\}$, (27), основано именно на неравенствах вида (*) и (**).

Последним из основных вопросов, которым посвящены сочинения Добачевского по теории рядов, является определение, исследование свойств и многочисленные приложения функции гамма¹). Хотя из ваглавия сочинения {2} («Способ ... приближаться к вначению функций от весьма больших чисел») можно заключить, что в разделе, посвященном функции гамма, будет итти речь только об асимитотических формулах, в действительности Лобачевский строит весьма оригинальную и достаточно полную теорию этой функции.

В (2), пользуясь обозначением

$$(x+\alpha)^{-\alpha} = (x+\alpha)(x+\alpha-1) \dots (\alpha+1),$$

где x — целое и положительное число, Лобачевский вводит функцию f(x, a) (мы несколько изменяем обозначения) при помощи равенства

$$(x+\alpha)^{\omega x} = (x+\alpha)^{x+\alpha+\frac{1}{2}}e^{-x}f(x,\alpha),$$

^{1) {2},} etp. 97-225, 154-162; {3}, etp. 198-218.

отвуда для [x+a]>1 получает

$$2\log\frac{f(x-1,a)}{f(x,a)} = \sum_{n=1}^{\infty} \frac{n}{(n+1)(n+2)(x+a)^{n+1}}.$$

Из сходимости ряда

$$\sum_{k=1}^{\infty} \log \frac{f(x+k-1, \alpha)}{f(x+k, \alpha)}$$

следует существование при любом с функции

$$\psi(\alpha) = \lim_{x \to \infty} f(x, \alpha).$$

Функция X(x+a) с помощью равенства

$$\log X(x+a) = \sum_{k=1}^{\infty} \log \frac{f(x+k-1,a)}{f(x+k,a)} - \frac{1}{2} \sum_{k=1}^{\infty} \sum_{n=1}^{\infty} \frac{n}{(n+1)(n+2)(x+k+a)^{n+1}}$$

определена не только для целых положительных значений x, а для всех вначений $x + \alpha$, для которых $|x + \alpha + k| > 1$, где k — любое целое положительное число; следовательно, равенство

$$f(x, a) = \psi(a) X(x + a)$$

определяет в указанной области функцию $f(x,\alpha)$, а следовательно, и функцию

$$(x+a)^{-x} = \psi(a)(x+a)^{x+a+\frac{1}{2}}e^{-x}X(x+a).$$

и, в частности,

$$x^{-x} = \psi(0) x^{x+\frac{1}{2}} e^{-x} X(x).$$

Так как

$$\lim_{x\to\infty} X(x+\alpha) = 1,$$

то при $x \to \infty$ имеет место асимптотическое равенство

$$(x+a)^{\infty x} \approx \psi(a)(x+a)^{x+a+\frac{1}{3}}e^{-x}.$$

Лобачевский находит, что

$$\phi(0) = \sqrt{2\pi}$$

и, следовательно, по определению,

$$x^{\infty x} = \sqrt{2\pi} x^{x+\frac{1}{2}} e^{-x} X(x) = \Gamma(x+1).$$
 {2}, (32)

Эту последнюю формуду принисывают обично Вина; однако Добачевский пришел к ней на четыре года раньше, чем Вина¹).

После этого Лобачевский переходит к уточнению асимитотической формули для функции $x^{\omega x}$.

¹⁾ Journ. de l'école polyt, cahier 27, 1839, erp. 226.

Так нак первый член резложения по отрацагельным отепеням ж функция

$$2\log\frac{X(x-1)}{X(x)}$$

совивдает о первым членом аналогичного разложения для

$$2\log\frac{\varphi(x-1)}{\varphi(x)},$$

где $\varphi(x) = e^{\frac{1}{12\phi}}$, то Лобачевский полагает

$$X(x) := e^{\frac{1}{12x}} f_1(x),$$

то-есть

$$x^{\infty \alpha} = \sqrt{2\pi} x^{\alpha + \frac{1}{2}} e^{-\alpha + \frac{1}{18\alpha}} f_1(x).$$

Продолжая так дальне, Лобачевский получает, член за членом, разложение функции $\log X(x)$ в ряд по отрицательным степеням x (ряд Стирлинга) и показывает, как такое же разложение можно получить из формулы Эйлера — Маклорена. При этом Лобачевский приводит (без доказательства) найдеяные им рекуррентные формулы для вычисления часел Бернулли

$$T_{m} = -\sum_{i=1}^{\left[\frac{m}{2}\right]} (-1)^{i} 2^{2i-1} \frac{m-i}{i} (m-1)_{c}^{\infty 2i-1} T_{m-i}^{-1},$$

где T_i — коэффициенты в разложении

$$\operatorname{tg} x = \sum_{i=1}^{\infty} T_i \frac{x^{2i-1}}{(2i-1)!},$$

связанные с числами Бернулли формулами

$$(-1)^{k+1}B_{2k} = \frac{2kT_k}{2^{2k}(2^{2k}-1)}$$
 $(k=1, 2, ...).$

Далее Лобачевский ноказывает, что для того, чтобы введенное им определение функции гамма не противоречило определению с помощью эйлерова интеграла, необходимо положить

$$\Gamma\left(\alpha+1\right)=\alpha^{-\alpha}=\frac{\sqrt{2\pi}\ e^{-\alpha}}{\psi\left(\alpha\right)}.$$

Этим равенством определение функции $\alpha^{\infty\alpha}$ распространяется на всю комплексную плоскость 2) (целие отрицательные значения α являются

$$n_{\sigma}^{\infty k} = \frac{n^{\cos k}}{k!}.$$

¹⁾ В обозначениях Лобачевского (k — целое положительное число)

³⁾ Это обстоятельство Лобичевский отмечает в конце рассматриваемого сочинения, стр. 154—155.

полюсами етой функции). Непротиворечиность этого определения с определением {2}, (32) показана в примечании [19]. Лобачевский выводит основное соотношение:

$$(x+\alpha)^{\circ x+\alpha} = (x+\alpha)^{\circ x}\alpha^{\circ \alpha}, \qquad \{2\}, (42)$$

из воторого, в частности, далее получает многочисленные свойства функции гамма и которое фактически служит Лобачевскому также для аналитического продолжения функции $(x-1-a)^{\infty x}$, так как функции $\alpha^{\infty x}$ уже определена во всей плоскости. Не останавливансь на выводе свойств функции гамма, отметим лишь, что, в частности, Лобачевский пришел к формуле

$$n^{mn} = \lim_{r \to \infty} \frac{r^n r!}{(n+1)(n+2)\dots(n+r)},$$
 {2}, (54)

также имеющей место во всей илоскости (кроме целых отрицательных значений n). Эта формуна была получена Эйлером еще в 1729 г. (письмо к Гольдбаху), однако впоследствии была забыта, и вновь доказавший ее Гаусс считал, что она найдена им впервые. Лобачевский также считал, что именно он открыл эту формулу.

Не касаясь многочисленных приложений функции гамма к вычислению определенных интегралов и суммированию рядов, отметим, что им было доказано равенство, которое в современных обозначениях имеет вид

$$\int_{p-i\infty}^{p+i\infty} \frac{e^z dz}{z^n} = \frac{2\pi i}{\Gamma(n)} \qquad (p>0, \quad \text{Re } n>0).$$
 (2), (118)

Этот интеграл был в некоторых частных случаях ранее вычислен Лапласом ¹) и Лежандром ²). В общем виде в том же году, что и Лобачевский, его вычислял Лиувилль ³), однако вывод Лиувилля весьма далек от строгости. Представляет интерес также найденное Лобачевским выражение модуля функции гамма в виде ряда с действительными членами [формула {2}, (129) ⁴)].

В сочинении {3} Лобачевский в качестве определения функции гамма принимает формулу {2}, (54) и совершенно строго доказывает существование предела в правой части этой формулы, воходи из тождества

$$\int_{0}^{\pi} \left\{ \log r - \sum_{k=1}^{r} \frac{1}{k+\alpha} \right\} d\alpha = \log \frac{r^{\alpha} r!}{(\alpha+1)(\alpha+2)\dots(\alpha+r)}$$

(схема этого доказательства была приведена выше, на стр. 18).

¹⁾ La Place, Ocuvres, rom VII, crp. 134-135.

¹⁾ Legendre - Exercises de calcul intégral, rom I, 1811, crp. 354.

³⁾ Journ. f. reine und angew. Math., 13, 1835.

⁴⁾ Urp. 162.

Ок приходит также снова к равенству {2}, (82) тем же способом, что и в {2}, однако не пользуется им для продолжения функции x^{n-x} , все времи очитая х целим положительным числом; непротиворечивость определения {2}, (54) в случае, если п— целое положительное число, с равенством {2} (32) Лобачевский доказывает. В качестве определения функции при дюбых п и с он принимает равенство {2}, (42) в форме

$$n^{-\alpha} = \frac{n^{-\alpha}}{(n-\alpha)^{-\alpha}-\alpha}.$$

Записав равенство {2}, (32) в виде

$$x^{-x} = \sqrt{2\pi} x^{x+\frac{1}{2}} e^{-x+\varphi(x)},$$

Лобачевский показывает, что коэффициенты A_{λ} при $x^{-\lambda}$ разложения функции $\phi(x)$ по стрицетельным степеням x определяются на равенства

$$\frac{e^{x}+1}{e^{x}-1}=\frac{2}{x}+\sum_{\lambda=1}^{\infty}2\lambda A_{\lambda}\frac{x^{\lambda}}{\lambda!}.$$

В {3} Лобачевский выводит также различные свойства функции гамма (однако, менее подробно, чем в {2}), применяет эту функцию к вычислению различных определенных интегралов и, в частности, сиова находит интеграл {2}, (113).

Итак, в своих сочинениях по теории рядов Лобачевский получил ряд оригинальных результатов первостепенной важности. К сожалению, ети работы Лобачевского оставались по существу неизвестными до самого последнего времени.

Не подлежит сомнению, что это обстоятельство в немалой степени связано с рапортом М. В. Острогредского, адресованным Академии Наук, в котором он высказал свое отрипательное отношение к присланному ему на отвыв сочинению {3} 1.

Остроградский обвиняет в этом рапорте Лобачевского в нарочито применяемых странностях при изложении, в пренебрежении «первейшими принципами точного рассуждения», в том, что в работе Лобачевского нет ничего нового. Сам тон рапорта свидетельствует о его предваятости, свизанной с отношением Остроградского к геометрическим работам Лобачевского; Остроградский, впрочем, и не скрывает этого в своем рапорте. Об этом же свидетельствует ни на чем не основанное обвинение Лобачевского в том, будто он приписывает себе открытие возможности определить тригонометрические функции, не прибегая к кругу (при номощи рядов).

См. приложение 4 на стр. 265 наст. тома.

Конечно, стиль изложения в рассматриваемых сочинениях Лобачевского оставляет желать лучшего, имеется также изрядное количество опечаток и допущенных по невнимательности опибок, многае рассуждения чересчур даконичны, имеются и нарушения систематичности ивложения. Лобачевский также несколько «глоупотребляет» и своим признаком сходимости, пользуясь всюду только им (это делается им, повидимому, умышленно, для того, чтобы продемонстрировать силу этого признака), котя в большинстве случаев можно проще рещить соответствующую задачу другими общензвестными средствами. Наконец, как это уже отмечадось, сама запись велется Лобачевским, порой, небрежно; в частности, не всегда ясно, совершен ли уже предельный нереход. Однако не подлежет сомнению, это если бы такой выдающийся математик, как Остроградский, подошел к рассмотрению работы Лобачевского объективно или даже вообще потрудился с ней внимательно познакомиться (он утверждает в рапорте, что работа Лобачевского им тщательно изучена), то он не мог бы проглядеть имеющихся в ней интереснейших результатов (часть из которых, впервые полученных Лобачевским в {1} и {2}, была, правда, к моменту выхода в свет сочинения (3), вновь получена другими математиками). Совершенно очевидно, что Остроградский внимательно сочинение (3) (не говоря уже о предыдущих работах Лобачевского в этой области) не читал, а ограничился его беглым просмстром.

uzonuas unueru

UMITEPATOPCRAFO KASAHCKAFO YHU-BEPCHTETA.

1834.

I. HAYRU.

1. OBS HSTESAHIE TPHPOHOMETPHTS.

(Н. Лобачевскаго.)

Безконечных строки, расположенныя въ сивусахъ или косинусахъ крашной дуги, названы триеокометрикеслими. Ихъ примънение весьма важно въ иншегрирования линейныхъ уравнений съ частными дифференциалами, а слъдовательно въ решени самыхъ любонышныхъ задачь изъ Физики и Механики. Между тъмъ всакая безконечная строка можетъ назваться только вналишическитъ выражениях в оставащься безъ употребления, покуда ей не принадлежитъ изъестное вначение, къ которому она приближается, изчезая въ послъднихъ членахъ. Вотъ потему пригонометрическия строки были преднетомъ подобныхъ изслъдований, какъ ножно читать въ запискахъ Гг. Кота (Метойгез de l' Acad. d. sciences. an 1823), Диринле и Дирисевъ (Journai f. d. reine u. angew. Mathema

Первая странеца оригинального издании сочинения «Об исчезании тригонометрических строк» (167-я стр. П инижки «Ученых записок Казанского университета» за 1834 г.). К стр. 31.

Весконечные строки *, расположенные в синусах или восинусах пратной дуги, названы тригонометрическими. Их применение весьма важно в интегрировании линейных уравнений с частными дифференцианами, а следовательно в решении самых любопытных задач из Физики и Механики. Между тем всякан бесконечная строка может назваться только аналитическим выражением и оставаться без употребления, покуда ей не принадлежит известное значение, к которому она приближается, исчезая в последних членах. Вот ночему тригонометрические строки были предметом полобных исследований, как можно читать в записках Гг. Коши (Mémoires de l'Acad. d. sciences, an 1823), Диришле и Дирисен (Journal f. d. 168 reine u. angew. Mathem. 1829. S. 157, Sur la convergence des séries trigonométriques. Par M. Lejeune-Dirichlet; S. 170, Ueber d. Convergenz nach den Sinussen u. Cosinussen der Vielfachen eines Winkels fortschr. Reihe. Von. H. Dirksen). О сочинении Г. Коши дал уже свое мнение Г. Диришле, который и сам, кажется, без должной осторожности допускает исчезание строки

$$\int_{0}^{\pi} \frac{\sin \varphi}{\varphi} d\varphi + \int_{\pi}^{2\pi} \frac{\sin \varphi}{\varphi} d\varphi + \int_{2\pi}^{3\pi} \frac{\sin \varphi}{\varphi} d\varphi + \dots$$

потому только, что внак меняется в членах, которых сумма должна представлять

$$\int_{0}^{\infty} \frac{\sin \varphi}{\varphi} \, d\varphi = \frac{1}{2} \pi$$

^{*} Текст Лобачевского на главы не расчленен. Номера подразделений сочинений по теории рядов введены редакцией; условные их названии перечисаемы во вводной статье (стр. 14 наст. тома).

^{*} В современной терминологии — бесконечные ряды,

Ф В современной терминопогии — словьность рида.

вначение определенного интеграла, давно принятое Математиками и может быть также без дальней строгости [1]. Если мне и показалось, что в названных сочинениях находятся какие нябудь недостатки, то я хочу однако ж ограничиться одним только замечанием, менее даже важным, нежели другие, а именно тем, что здесь первым основанием служит предположение, будто строка

$$\sin \omega + \frac{1}{2} \sin 2\omega + \frac{1}{3} \sin 3\omega + \dots \tag{1}$$

исчезает для всякого о, на что однако ж хотелось мне сыскать наперед совершенно удовлетворительное доказательство. Чтобы судить об исчезании тригонометрической строки, стоит только взглянуть на уравнение

$$\frac{1}{0} = \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx = -\frac{\sin i\omega}{i\pi} \{(-1)^{i} f(1) - f(0)\} + \frac{\cos i\omega}{i^{2}\pi^{2}} \{(-1)^{i} f'(1) - f'(0)\} - \frac{1}{i^{2}\pi^{2}} \int_{0}^{1} \cos(i\pi x - i\omega) f''(x) dx, \quad (2)$$

которое легко вывести номощию интегрирования по частям и где i целое ноложительное, x и ω произвольные числа, π содержание i окружности и поперечнику,

$$\frac{df(x)}{dx} = f'(x), \quad \frac{d^2f(x)}{dx^2} = f''(x).$$

Здесь можно видеть с первого раза, в чем должно заключаться доказательство на исчезание строки

$$\sum_{n=0}^{\infty} \cos i\pi (x-\infty) d\omega f(\omega) \qquad \begin{cases} i=0\\ i=\infty \end{cases}$$
 (8)

для всякой функции $f(\mathbf{w})$, как скоро исчезание строки (1) уже доиущено.

Итак и начну сперва говорить о сумме

$$\sum_{i=0}^{\infty} \frac{1}{i} \sin i \omega \qquad \begin{cases} i=1 \\ i=\infty. \end{cases} \tag{4}$$

Пусть она прерывается на $i=2^{\circ}$. Соединяя по два члена с ряду, получим

$$\sum_{i=1}^{2^{n}} \frac{1}{i} \sin i\omega = \sum_{i=1}^{2^{n-1}} \frac{\sin (2i-1)\omega}{2i(2i-1)} + \cos \frac{1}{2} \omega \sum_{i=1}^{2^{n-1}} \frac{1}{i} \sin \left(2i-\frac{1}{2}\right)\omega.$$

^{*} То-есть отношение. Любачанский всегна примениет олово содержание в этом съисие,

₁₇₀ |Подобным образом

$$\begin{split} &\sum_{1}^{2^{n-1}} \frac{1}{i} \sin\left(2i - \frac{1}{2}\right) \omega = \sum_{1}^{2^{n-2}} \frac{\sin\left(4i - \frac{5}{2}\right) \omega}{2i(2i - 1)} + \cos\omega \sum_{1}^{2^{n-2}} \frac{1}{i} \sin\left(4i - \frac{3}{2}\right) \omega, \\ &\sum_{1}^{2^{n-2}} \frac{1}{i} \sin\left(4i - \frac{3}{2}\right) \omega = \sum_{1}^{2^{n-8}} \frac{\sin\left(8i - \frac{11}{2}\right) \omega}{2i(2i - 1)} + \cos2\omega \sum_{1}^{2^{n-3}} \frac{1}{i} \sin\left(8i - \frac{7}{2}\right) \omega, \\ &\sum_{1}^{2^{n-3}} \frac{1}{i} \sin\left(8i - \frac{7}{2}\right) \omega = \sum_{1}^{2^{n-4}} \frac{\sin\left(16i - \frac{23}{2}\right) \omega}{2i(2i - 1)} + \cos4\omega \sum_{1}^{2^{n-4}} \frac{1}{i} \sin\left(16i - \frac{15}{2}\right) \omega. \end{split}$$

Вообще для всякого целого положительного числа г

$$\sum_{1}^{2^{n-r}} \frac{1}{i} \sin\left(2^{r}i - \frac{2^{r} - 1}{2}\right) \omega = \sum_{1}^{2^{n-r-1}} \frac{\sin\left(2^{r+1}i - \frac{3 \cdot 2^{r} - 1}{2}\right) \omega}{2i(2i - 1)} + \cos\left(2^{r-1}\omega\right) \sum_{1}^{2^{n-r-1}} \frac{1}{i} \sin\left(2^{r+1}i - \frac{2^{r+1} - 1}{2}\right) \omega.$$

Из всех уравнений выводим

$$\sum_{i=1}^{2^{n}} \frac{1}{i} \sin i\omega = \sum_{i=1}^{2^{n-1}} \frac{\sin(2i-1)\omega}{2i(2i-1)} + \frac{1}{2} \cos \frac{1}{2} \omega \sum_{i=1}^{2^{n-2}} \frac{\sin\left(4i-\frac{5}{2}\right)\omega}{2i(2i-1)} + \frac{1}{2} \cos \frac{1}{2} \omega \cos \omega \sum_{i=1}^{2^{n-2}} \frac{\sin\left(8i-\frac{11}{2}\right)\omega}{2i(2i-1)} + \frac{1}{2} \cos \frac{1}{2} \omega \cos \omega \cos 2\omega \sum_{i=1}^{2^{n-4}} \frac{\sin\left(16i-\frac{23}{2}\right)\omega}{2i(2i-1)} + \frac{1}{2} \cos \frac{1}{2} \omega \cos \omega \cos 2\omega \sum_{i=1}^{2^{n-4}} \frac{\sin\left(2^{r_i}-\frac{3\cdot2^{r-1}-1}{2}\right)\omega}{2i(2i-1)} + \frac{1}{2} \cos \frac{1}{2} \omega \cos \omega \cos (2^{r-3}\omega) \sum_{i=1}^{2^{n-r}} \frac{\sin\left(2^{r_i}-\frac{3\cdot2^{r-1}-1}{2}\right)\omega}{2i(2i-1)} + \frac{1}{2} \cos \frac{1}{2} \omega \cos \omega \cos (2^{r-2}\omega) \sum_{i=1}^{2^{n-r}} \frac{1}{i} \sin\left(2^{r_i}-\frac{2^{r_i}-1}{2}\right)\omega.$$

A если делаем r = n, то

$$\sum_{i=1}^{2^{n}} \frac{1}{i} \sin i \omega = \sum_{i=1}^{2^{n-1}} \frac{\sin (2i-1) \omega}{2i(2i-1)} +$$

$$+\sum_{r=2}^{r=n}\cos\frac{1}{2}\cos\cos\omega \cdot \cdot \cdot \cos(2^{r-8}\omega)\sum_{1}^{2^{n-r}}\frac{\sin\left(2^{r}i-\frac{3\cdot 2^{r-1}-1}{2}\right)\omega}{2i(2i-1)} + \\ +\cos\frac{1}{2}\omega\cos\omega\cos2\omega \cdot \cdot \cdot \cos(2^{n-2}\omega)\sin\frac{2^{n}+1}{2}\omega. \tag{5}$$

Последний член, вакая бы дуга $\infty < \pi$ ни была*, с возрастанием n или должен делаться нулем, или по крайней мере не чувствительным. Он делается нулем и один раз навсегда уничтожается, когда в

$$\omega = \pi \sum_{i=1}^{n} 2^{-p}$$

число членов ограничено *. Если ж оно бесконечно, и следова тельно между цельми отрицательными показателями —p будет недоставать также бесконечно много целых чисел $^{\circ}$, то с каждым пропущенным членом $^{\circ}$ π $^{\circ}$ будет по величине $^{\circ}$

$$\cos\left(2^{q-2}\omega\right)<\sqrt{\frac{1}{2}},$$

$$\omega = \pi \sum_{p=1}^{\infty} a_p 2^{-p},$$

где a_p принимает только значения 0 и 1, число членов, для которых $a_p=1$, конечно, то

$$\omega = \frac{n\pi}{2^q},$$

где n и q — ценые положительные числа и n — нечетное. Но тогда множитель $\cos 2^m \omega$, где $m=2^{q-1}$, обращается в нуль.

Ф Если число членов суммы

$$\sum_{p=1}^{\infty} a_p 2^{-p},$$

для которых $a_p=0$, конечно, то так же, как и в предыдущем случае, $\omega=\frac{n\pi}{2^q}$, где и q — целые положительные числя и n — нечетное число.

9 To-ects taken, uto $a_a = 0$.

^{*} Лобаченский проводит доказательство в случае, когда $0 < \omega < \pi$. При $\omega = 0$ и $\omega = \pi$ равенство нуше рассматриваемого выражения оченидно, так как ображения в нуль избо первый, либо посметний множитель.

^{*} Если в выражении

Т «По ведичине» всегда обозначает у Лобачевского «по абсолютной величине».

а произведение

$$\cos \frac{1}{2} \propto \cos \alpha \cos 2\alpha \dots$$

по врайней мере уменьшаться в содержании к $\sqrt{\frac{1}{2}}$ и наконец делаться нечувствительным.

Теперь во второй части уравнения (5) принимаем все остальные члены за положительные и увеличиваем, поставивши единицы вместо синусов. После втого можно всегда ваять *п* довольно больное число, чтобы по величине

$$\sum_{1}^{2^{n}} \frac{1}{i} \sin i \omega < \sum_{1}^{\infty} \frac{1}{2i(2i-1)} \left\{ 1 + \sum_{r=2}^{r-n} \cos \frac{1}{2} \omega \cos \omega \dots \cos (2^{r-3} \omega) \right\}.$$

Рассматриваем наперед производитель *

$$L = \sum_{i=1}^{\infty} \frac{1}{2i(2i-1)}$$
.

Довазать исчевание этой строки можем по способу, который изложен в моей Алгебре (Алгебра или Вычисление конечных 1884 г. стр. 337*) и который применяется ко всем подобным случаям \mathfrak{O} . Полагаем, что для какого нибудь i дробь

$$\frac{1}{2i(2i-1)},$$

 $_{278}$ |будучи разложена по степеням $\frac{1}{2}$, дает самую низшую степень 2^{-r} и которая следовательно встречается не далее, как дочлена

$$\frac{1}{4i(4i-1)},$$

^{*} То-есть множитель.

^{*} Страница указана Лобачевским по оригинальному изданию сочинения «Алгебра или вычисление конечных». Она соответствует егранице 233 IV тома наст. издания (статья 182).

Способ, о котором говорит здесь Лобачевский, представляет собой, по сути дена, необходимый и достаточный привнае сходимости ряда с положительным и монотонно невозрастающим общим членом. Этим признаком Лобачевский пользуется ночти во всех своих сочинениях по анализу (см. вводную статью, стр. 20 наст. тома). Подробное обоснование этого признака дано в приложении 1 (стр. 252 наст. тома).

потому что для всякого i > 1

$$4i(4i-1)-4i(2i-1)>0$$
*.

Итак

$$L < \sum_{r=1}^{r=\infty} i 2^{1-r \star}.$$

Между тем неравенство $\frac{1}{2i(2i-1)} > 2^{-r}$ дает

$$i < 2^{\frac{r-1}{2}}$$

После жего

$$L < \sum_{1}^{\infty} 2^{-\frac{r-1}{2}}$$
 when $L < \frac{2 + \sqrt{2}}{2}^{\circ}$.

члене, захотели судить о величине остатка в строке, то не трудно видеть, что вообще

$$\sum_{i=1}^{\infty} \frac{1}{2i(2i-1)} < \sum_{i=1}^{\infty} 2^{-\frac{r-1}{2}},$$
 [5a]

начиная с г, которое удовлетворяет условию

$$2i(2i-1)<2^{r}$$

* Из этого неравенства следует, что

$$\frac{1}{4i(4i-1)} < \frac{1}{2} \cdot \frac{1}{2i(2i-1)}$$

Если, нак предположено разложение $\frac{1}{2i(2i-1)}$ в двоичную дробь начинаются с чиена 2^{-r} , то $\frac{1}{2i(2i-1)} \leqslant 2^{1-r}$, и, спедовательно,

$$\frac{1}{4i(4i-1)} < 2^{-r}$$
.

Таким образом, число $\frac{1}{4i(4i-1)}$ уже не содержит в своем разложении члена 2^{-r} .

- * Здесь i число членов ряда, содержащих в своем двоичном разложении на первом месте член 2^{-r} и, следовательно, меньших чем 2^{1-r} .
 - Эта оценка слишком грубая. Из предыдущего перавенства следует, что

$$i < 2^{\frac{r}{2}-1}$$
.

S B operations $L < 2 + \sqrt{2}$.

Т В этом перавенстве і и г — наименьшие значения индексов суммирования в левой и правой частях [5а].

Наименьшее значение индекса r должно быть таким, чтобы коть какой-нибудь (а следовательно, первый) член ряда в левой части [5s] содержал в своем двоичном разложении 2^{-r} , а значит, был больше чем 2^{-r} .

и откуда находим

$$2^{-\frac{r-1}{2}} < \sqrt{\frac{1}{i(2i-1)}}$$
; [5b]

следовательно

$$\sum_{i}^{\infty} \frac{1}{2i(2i-1)} < \frac{2(1+\sqrt{2})^{*}}{\sqrt{2i(2i-1)}}^{*}, \quad [5e]$$

значение, которое исчезает с возрастанием i. Например, взявши i = 3, получим

$$L < 1.47 \circ$$
.

Чтобы пояснить более применение нашего способа, берем еще другую бесконечную строку, которая в последствии будет нужна

$$M = \sum \frac{1}{i^2}$$

 $_{125}$ |и которая необходимо исчевает вместе с L, потому что $M\!<\!4L$. Полагаем

$$i^2 = 2^r$$

или непосредственно 9

$$i^2 < 2^r$$

 ϵ пелым показателем r. После чего

$$\sum_{i=1}^{\infty} \frac{1}{i^2} < \sum_{r=1}^{\infty} i 2^{i-r} < \sum_{r=1}^{\infty} 2^{1-\frac{1}{2}r} < (2+\sqrt{2}) 2^{1-\frac{1}{2}r} < \frac{4+2\sqrt{2}}{i}.$$

Для i=4 находим

$$\sum_{i=4}^{i=\infty} \frac{1}{i^3} < 1,71,$$

$$M < 3,07 \ \tau.$$

$$\sum_{k=0}^{\infty} 2^{-\frac{r-1}{2}} = 2^{-\frac{r-1}{2}} \sum_{k=0}^{\infty} 2^{-\frac{k}{2}} = 2^{-\frac{r-1}{2}} \cdot \sqrt{2} \left(\sqrt{2} + 1\right),$$

то с учетом [5b] получаем [5c].

 $^{\circ}$ В оригинале L < 1,02. Эта ошибка связана с отмеченной выше ошибкой в [5c].

 $\hat{\mathbf{y}}$ То-есть i — наибольнее цеже число, для которого выновнего следующее далее неравенство.

I B opermeane
$$\sum_{i=4}^{4} \frac{1}{i^2} < 1.08$$
, $M < 2.45$.

^{*} Здесь і и г обозначают то же, что и в предыдущем неравенстве; следонательно, левая часть этого неравенства является первым членом ряда в правой части [5а].

^{*} В оригинале в правой части неравенства [5c] отсутствует множитель 2.

Другой способ предложим еще следующий. Пусть для какого нибуль i

 $2i(2i-1)=a^2.$

Для всякого другого i' > i,

$$\frac{1}{2i'(2i'-1)} = \sum \frac{A}{a^{2n}},$$

где $A < \alpha^2$ и где знак суммы относится к целым положительным числам n^* . Пусть далее N то целое, которое дает

$$2N(2N-1) = a^{2n}$$

или непосредственно

$$2N(2N-1) < a^{2n} *$$

Отсюда

$$N \gtrsim \frac{1 + \sqrt{1 + 4\alpha^{2n}}}{4}$$
 [5d]

* А еввисат вдесь только от і.

Tak ese

$$\sum_{n=m}^{\infty} \frac{1}{(\alpha^2)^n} = \frac{1}{\alpha^{2m}} \cdot \frac{\alpha^2}{\alpha^2 - 1}.$$

то во всявому члену ряда a_i , можно подобрать такое k, что

$$\frac{1}{a^{2k}} < a_{i'} \leqslant \frac{1}{a^{2k-2}},$$

и такое A_k , удовнетворяющее условию $\frac{\alpha^2-1}{\alpha^2} < A_k < \alpha^2-1$, что имеет место разложение

$$a_{i'} = A_k \sum_{m=2k}^{\infty} \frac{1}{\alpha^{2m}}.$$
 (a)

* То-есть N — наибольший номер члена ряда, превосходящего $\frac{1}{a^{2m}}$ и, следовательно, содержащего $\frac{1}{a^{2m}}$ в своем разложении (a). Тогда количество членов ряда

$$\sum_{m=i+1}^{\infty} a_{m},$$

содержащих в своих разложениях $\frac{1}{a^{2n}}$, не превосходит N-i, а сумма всех членов разложений нида $\frac{A}{a^{2n}}$ не превосходит $\frac{a^2-1}{a^{2n}}(N-i)$.

$$N = \frac{1 + \sqrt{1 + 8\alpha^{2n}}}{4}.$$

После чего

$$\sum_{i}^{\infty} \frac{1}{2i(2i-1)} < \frac{1}{a^{2}} + \frac{a^{2}-1}{a^{4}} \left(\frac{1+\sqrt{1+4a^{4}}}{4} - i \right) + \frac{a^{2}-1}{a^{6}} \left(\frac{1+\sqrt{1+4a^{6}}}{4} - i \right) + \frac{a^{2}-1}{a^{8}} \left(\frac{1+\sqrt{1+4a^{8}}}{4} - i \right) + \frac{a$$

Отбрасываем везде единицу под квадратным корнем:

$$\sum_{i=1}^{\infty} \frac{1}{2i(2i-1)} < \frac{5-4i}{4\alpha^2} + \frac{\alpha+1}{2\alpha}^*.$$
 [5f]

177 | Honaraem i=2:

$$\sum_{i=2}^{i=\infty} \frac{1}{2i(2i-1)} < -\frac{1}{16} + \frac{1+2\sqrt{3}}{4\sqrt{3}},$$

$$L < \frac{7}{16} + \frac{1+2\sqrt{3}}{4\sqrt{3}} < 1,09\%.$$

* В оригинале в связи с отмеченной выше опшеской перавенство [5f] имеет вид

$$\sum_{i=1}^{\infty} \frac{1}{2i(2i-1)} < \frac{5-4i}{4a^2} + \frac{a+1}{a\sqrt{2}}.$$

Однаво даже исправленное нами неравенство [5f] не обосновано, так как отбрасывание первых слагаемых под знаками радикалов уменьшает правую тасть [5e]. Для получения обоснованной оценки можно под знаком каждого радикала заменить первое слагаемое через a^2 или даже через $\frac{a^2}{2}$, так как и рассматриваемом случае $a^2 \gg 2$ при всяком i.

[©] В оригинале последние неравенства в связи с ошибной, идущей от неверного перавенства [5d], имеют вид

$$\sum_{i=2}^{4-\infty} \frac{1}{2i(2i-1)} < -\frac{1}{16} + \frac{1+2\sqrt{2}}{2\sqrt{6}},$$

$$L < \frac{7}{16} + \frac{1+2\sqrt{3}}{2\sqrt{6}} < 1,40.$$

Однако исправленные в тексте неравенства также не обоснованы, так как они получены не неравенства [5f]. Правильные оценки можно получить способом, указванным в предыдущей сноске.

^{*} В оригинале под знавом наждого радижала в правой части этого перавенства коэффициент при втором члене не 4, а 8. Это связано с отмеченной выше опиской в перавенстве [5d].

[III]

Переходим в другой строке

$$\sum_{1}^{2^{n}} \frac{1}{i} \sin i\omega < L \left\{ 1 + \sum_{r=2}^{r=n} \cos \frac{1}{2} \omega \cos \omega \cos 2\omega \dots \cos (2^{r-3} \omega) \right\}.$$

Заметим, что

$$\cos\frac{1}{2}\omega\cos\omega = \frac{\sin2\omega}{2^2\sin\frac{1}{2}\omega},\quad \cos\frac{1}{2}\omega\cos\omega\cos2\omega = \frac{\sin4\omega}{2^3\sin\frac{1}{2}\omega}.$$

Вообще

$$\cos\frac{1}{2}\omega\cos\omega\ldots\cos(2^{r-3}\omega) = \frac{\sin 2^{r-2}\omega}{2^{r-1}\sin\frac{1}{2}\omega}$$

и следовательно

$$\sum_{1}^{2^{n}} \frac{1}{i} \sin i\omega < L \left\{ 1 + \sum_{r=1}^{r=n-1} \frac{\sin (2^{r-1}\omega)}{2^{r} \sin \frac{1}{2} \omega} \right\}.$$

Принимая на правой стороне все синусы в числителях за единицы, находим

$$\sum_{1}^{2^{n}} \frac{1}{i} \sin i\omega < L \left(1 + \frac{1 - 2^{1 - n}}{\sin \frac{1}{2^{n}}} \right),$$

а полагая и = ∞, переходим к строке (4)

$$\sum_{1}^{\infty} \frac{1}{i} \sin i\omega < L \left(1 + \frac{1}{\sin \frac{1}{2} \omega} \right)^{\frac{1}{\alpha}}.$$

^{*} В левой части этого неравенства стоит абсолютная величива предполагаемой суммы ряда, а не сумма ряда, составленного не абсолютных величин соответствующих членов; однако сходимость ряда (1) тем не менее спедует из рассуждений Лобачевского, так как предшествующие выкладки показывают, что ряды, получаемые в правой части равенства (5) (на стр. 34) при $n = \infty$, сходятся (я притом

даже абсолютно), а разность между частной суммой $\sum_{i=1}^m \frac{\sin i\omega}{i}$ и суммой, стоящей

в правой части (5) при соответствующем выборе n, как нетрудно показать, отремится к нулю при $m \to \infty$ (см., непример, найденное Лобачевским неравенство [18a] на стр. 191).

Обратимся теперь к уравнению (2), откуда выводим бесконечную строку

$$\sum_{i=1}^{i=\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx =$$

$$= -\sum_{i=1}^{\infty} \frac{\sin i\omega}{i\pi} [(-1)^{i} f(1) - f(0)] + \sum_{i=1}^{\infty} \frac{\cos i\omega}{i^{2}\pi^{2}} [(-1)^{i} f'(1) - f'(0)] -$$

$$-\sum_{i=1}^{\infty} \int_{0}^{1} \frac{1}{i^{2}\pi^{2}} \cos(i\pi x - i\omega) f''(x) dx. \quad (6)$$

Здесь по величине

$$\sum_{1}^{\infty} \frac{\sin i\omega}{i\pi} [(-1)^{i} f(1) - f(0)] < AL \left(1 + \frac{1}{\sin \frac{1}{2} \omega}\right)^{*},$$

$$\sum_{1}^{\infty} \frac{\cos i\omega}{i^{2}\pi^{2}} [(-1)^{i} f'(1) - f'(0)] < BM,$$

где A по величине самое большое из двух

$$\frac{f(1)+f(0)}{\pi}$$
, $\frac{f(1)-f(0)}{\pi}$,

178 В таким же образом самое большое из двух

$$\frac{f'(1)+f'(0)}{\pi}$$
, $\frac{f'(1)-f'(0)}{\pi}$.

Остается в уравнении (6) рассмотреть бесконечную строку

$$\sum_{1}^{\infty} \int_{0}^{1} \frac{1}{i^{2}} \cos(i\pi x - i\omega) f''(x) dx$$

дия f'''(x) произвольной функции. Прежде одиако ж нахожу нужным сказать несколько слов вообще о дифференцировании и интегрировании.

$$\sum_{i=0}^{\infty} \frac{1}{2i+1} \sin{(2i+1)} \le \mathbb{E} \sum_{i=1}^{\infty} \frac{1}{i} \sin{2i\omega}$$

рессуждения, примененные выше и ряду (4).

^{*} Эта оценка (в леной части подразуменается знак абсолютной величины) — необоснованная. Для получения правильной оценки нужно применить отдельно и каждому из рядов

rIVI

Пишем для краткости ф(x) вместо

$$\frac{df(x)}{dx}$$
.

Под $\varphi(x)$ должно разуметь функцию от x, которая происходит в уравнении

$$\frac{f(x+h)-f(x)}{h}=\varphi(x)+H,$$

когда с уменьшением ѝ исчезает Н. Обратно

$$f(x) = \int \varphi(x) \, dx$$

такая функция от ж, которой дифференциал дает $\varphi(x)$ или, все равно, которая представляет границу приближения, когда в со-держании

$$\frac{f(x+h)-f(x)}{h}$$

h уменьшается. Как скоро это условие выполнено, то f(x) определено достаточно, кроме того, что f(x) допускает еще прибавление произвольного постоянного. Действительно, пусть

$$\int \varphi(x) dx = f(x) + F(x).$$

Надобно, чтобы

$$\frac{f(x+h)-f(x)}{h}+\frac{F(x+h)-F(x)}{h}=\varphi(x)+H'$$

где H' исчезает вместе с h и H, а следовательно

$$\frac{F(x+h)-F(x)}{h}$$

тоже должно исчезать вместе с h, не представляя никакого постепенного и непрерывного изменения с x^* . Между тем, если это содержание зависит от x и h вместе, то с уничтожением h должно бы еще оставаться функцией от x, а потому оно и для всякого hне может быть функцией от x. Это значит, что F(x) постоянное.

^{*} Вместо слова «которая» должно быть «по отношению к которой $\phi(x)$ ».

^{*} To each величина $\lim_{h\to 0} \frac{F(x+h)-F(x)}{h}$ равна нулю тождественно (незави-

Впрочем, вакиючение, будто функция от двух переменных чисел x, h для h=0 остается еще функцией от x^* , во всей общирности понятия было бы несправедляво, а потому и нужно обратить внимание на то, каким образом

$$\frac{F(x+h)-F(x)}{h}$$

принадлежит именно к тем функциям от двух чисел x, h, которые всякий раз делаются функциями от x, если h=0 и если F(x) действительно изменяется вместе с x.

Общее понятие требует, чтобы функцией от ж называть число. которое дается для каждого х и вместе с х постепенно * изменяется. Значение функции может быть дано или аналитическим выражением, или условием, которое подает средство испытывать все числа и выбирать одно из них; или наконец зависимость может существовать и оставаться неизвестной. Например x^3 функция от xкоторая выражается аналитически; но корень в уравнении пятой степени будет функция последнего члена €, для которой аналитического выражения еще не найдено и которая определяется самым уравнением, как условием. В строгом смысле должно сказать, что ни тех и ни других функций значения не даются прямо, но всегда ограничиваются условными уравнениями, а потому и вычисляются большею частию только приблизительно. Например квадратный корень пепого числя, если не будет также пелов, выражается уже бесконечной дробью, где десятичные одна за другой отыскиваются помощию испытания. Наконец условия, которым функция подчи-107 нена, могут быть еще неизвестны, тогда как зависимость чисел уже существует несомнительно. В таком случае предположение. будто функция выражается анадитически, должно назваться произвольным. Правда, что еще не встречено таких примеров, где бы зависимость чисел не могла быть представлена прямо или условно аналитическим выражением; однако ж нельзя быть уверену совер-

^{*} То-есть не межет обратиться в постоянную величину.

^{*} Здесь (как и во многих других местах), слово «постепенно» применяется не как математический термин, распосильный соеременному термину «непрерывно». Смыст фразы, очевидно, состоит в том, что значения функции даются для важдого х и изменяются по мере того, как наменяется х. См. об этом во вводной ствтье, стр. 15—16 наст. тома.

о При заданных значениях коэффициентов.

пенно и в том, чтобы другое предположение пе привело также и к новому решению. В рассуждении моем о началах Геометрии (Каз. Вест. 1830 г.) принимал я зависимость угла от расстояния вершины до точки на боку, где перпендикул делается с другим боком парадлелен, разумея под линией парадлельной такую, которая начинает пересекать с малейшей переменой направления к одной стороне . Ясно, что здесь понятие о зависимости заключается в самом определении; но допускать какое нибудь аналитическое выражение, значило бы ограничивать уже общирность предположения. Вот почему, означая х расстояние вершины от перпендикула, назвал я F(x) самый угол, нисколько однако ж не разумен под этим знаком какую нибудь аналитическую функцию от x, а желая только сказать, что угол F(x) всяхий раз дан вместе с расстоянием x. В последствии уже доказывается, что F(x) действительно аналитическая функция и определяется уравнением

$$\cot \frac{1}{2} \mathbf{F}(x) = e^{x},$$

165 Где є основание Непперовых логарифмов *. Кажется нельзя сомневаться ни в истине того, что всё в мире может быть представлено числами; ни в справедливости того, что всякая в нем перемена и отношение выражается аналитической функцией. Между тем общирный взгляд теории допускает существование зависимости только в том смысле, чтобы числа, одни с другими в связи, принимать как бы данными вместе. Лагранж в своем вычисленни функций (Calcul des fonctions), которым хотел заменить дифференциальное, столько же, следовательно, повредил общирности понятия, сколько думал выиграть в строгости суждения.

Итак под названием функции должно вообще разуметь число, которого постепенные q изменения даны и зависят от изменений другого, хотя бы совершенно неизвестным образом. Означаем F(x)

[&]quot; См. том I наст. издания, стр. 195. Речь идет о функции Лобачевского $\Pi(x)$, которая в сочинения «О началах геометрии» обовначалась через F(x).

^{*} См. том I наст. издания, стр. 205, формула (12).

[©] В этой фране содержится строгое определение понятия функциональной зависимости. Дирихле сформулировая определение функции, равносильное определению Лобачевского, тремя годами позднее (в 1837 г.). См. вводную статью, стр. 15 и 16 наст. тома.

Ф Слово «постепенные» вдесь имеет смысл «последовательные».

функцию от x, которая, меняясь с x, непреставно возрастает от определенного x до x=a. Разделяем a-x на i разных частей и польгаем

$$\frac{a-x}{i}=h.$$

Пусть числа в ряду

$$F(x), F(x+h), F(x+2h), \ldots, F(a)$$

 184 | всегда известны, как бы ни было мало h, которое уменьшается беспредельно с возрастанием i. Содержание

$$\frac{F(x+h)-F(x)}{h}$$

должно изменяться вместе с h. Пусть для i' > i $\frac{a-x}{i'} = h'$. Если к тому

$$\frac{F(x+h) - F(x)}{h} - \frac{F(x+h') - F(x)}{h'} = E$$

или, все то же, если

185

$$\frac{h'F(x+h)-hF(x+h')+(h-h')F(x)}{hh'}=E$$

для всякого x постепенно уменьшается вместе с h до того, что может сделаться как угодно малым, то функция F(x) получает название непрерывной * и предполагает для содержания

$$\frac{F(x+h)-F(x)}{h}$$

границу, к которой ведет постеценное уменьшение h и которая будет

 $\frac{dF(x)}{dx}$.

Напротив, если E с уменьшением h приближается к какому нибудь числу более нуля и перейти за такое число не может, то функция F(x) разделяется на две, которых соединение представляет точку грубого излома в кривизне линии $^{\circ}$, где оканчиваются

^{*} Это ограничение нужно Лобачевскому только для того, чтобы разностные отношения $\frac{F(x+h)-F(x)}{h}$ были положительны и чтобы избежать, таким образом, необходимости говорить об их абсолютных величинах.

^{*} Слово «непрерывная» Лобачевский всегда употребляет вместо «дифференцирусмая», а вместо современного «пепрерывная» говорит «постепенная» (см. стр. 49 наст. тома). См. также вводную статью, стр. 15—16.

Ф Речь вдесь идет о нарушении гладкости линии, а не об «исломе в кривизие» в современном смысле, который свизан с поведением второй производной.

вершины ордонат F(x), перпендикулярных к оси x. Если этот перелом врививны происходит именно в точке, которой коордонаты x, F(x), то полагая h' = -h, получим выражение

$$\frac{F(x+h)+F(x-h)-2F(x)}{h},$$

которое для непрерывной функции F(x) уменьшается беспредельно с h, а для поманых функций F(x) и для некоторых x не переступает за известную границу уменьшения *.

Когда число i так велико, что разность

$$F(x+h)-F(x)$$

для всякого x нечувствительна, тогда все данные значения F(x), от x=a до x=a, могут быть ваменены аналитическим выражением

$$F(x) = F(a) + \xi \Delta F(a) + \xi_0^{\infty 2} \Delta^{0} F(a) + \dots + \xi_0^{\infty 4} \Delta^{6} F(a)^{*}, \qquad (7)$$

185 Где

$$\frac{a-a}{i} = \omega, \quad \frac{x-a}{\omega} = \xi,$$

$$\Delta F(\alpha) = F(\alpha+\omega) - F(\alpha),$$

$$\Delta^{2}F(\alpha) = F(\alpha+2\omega) - 2F(\alpha+\omega) + F(\alpha),$$

$$A^{2}F(\alpha) = F(\alpha) - iF(\alpha-\alpha) + i_{0}^{-\alpha/2}F(\alpha-2\alpha) - \dots$$

Если в этому полагаем

$$\Delta F(x) = \Delta F(a) + \xi \Delta^{2}F(a) + \dots + \xi_{\sigma}^{\infty i-1}\Delta^{i}F(a),$$

$$\Delta^{2}F(x) = \Delta^{2}F(a) + \dots + \xi_{\sigma}^{\infty i-2}\Delta^{i}F(a)$$

$$\text{18} \text{ T. } A_{\sigma},$$
(8)

то содержание

$$\frac{F(x+\lambda\omega)-F(x)}{\lambda\omega}$$

с уменьшением а приближается к границе

$$\frac{i}{a-a} \left\{ \Delta F(x) - \frac{1}{2} \Delta^2 F(x) + \frac{1}{3} \Delta^3 F(x) - \dots \right\}^{\emptyset},$$

$$n_{\mathbf{c}}^{\infty m} = \frac{n(n-1)\dots(n-m+1)}{m!}$$

^{*} Вторая часть утверждения неверна. Указанное выражение может стреметься к нупю, когда F(x) не нефференцируема (и даже когда эть функция резрывна) в точее x.

^{*} Лобачевский здесь (и всюду вообще) применяет обозначение

[©] Выражение, стоящее в правой части внутри фигурной скобки, представляет собой коэффициент при первой степени λ в разложении $F(x + \lambda \omega) - F(x)$, которое ветрудно получить из предынущих формул.

которая может почитаться только в том случае за

$$\frac{dF(x)}{dx} = \frac{F(x+w) - F(x)}{w}$$

для $\phi = 0$, когда функция F(x) непрерывная и когда, спедовательно, с уменьшением ϕ исчезает вместе

187 | $\frac{1}{\omega} \Delta^2 F(x), \qquad \frac{1}{\omega} \Delta^3 F(x) \dots$

Пусть теперь

$$\frac{dF(x)}{dx} = 0$$

для всякого x от x=a до x=a, и для которых значений рассматриваем также все числа F(x) данными. Увеличивая число i, должны находить

$$\frac{F(x+\omega)-F(x)}{\omega}=\frac{dF(x)}{dx}+k,$$

где число k с возрастанием i уменьшается и делается наконец нечувствительным. Если F(x) постоянно растет от $x = \alpha$ до x = a, то числа k должин быть положительные вместе с разностию $F(x + \alpha) - F(x)^*$. Называя K самое большое из них, получим

$$\frac{F(\alpha + \omega) - F(\alpha)}{\omega} < K,$$

$$\frac{F(\alpha + 2\omega) - F(\alpha + \omega)}{\omega} < K,$$

$$\frac{F(\alpha + 3\omega) - F(\alpha + 2\omega)}{\omega} < K$$

и так далее до

$$\frac{F(\alpha+\lambda\omega)-F(\alpha+\lambda\omega-\omega)}{\omega}< K$$

 $_{148}$ | для всякого пелого числа $\lambda > 1$. Складывая все уравнения, нахолим

$$\frac{F(\alpha + \lambda \omega) - F(\alpha)}{\omega} < \lambda K$$

ини, подагая $\lambda \omega = b$,

$$F(a+b)-F(a) < bK$$

^{*} Знак величины k связан со знаком F''(x), и поэтому в такой общей формулировке утверждение Лобачевского несправедливо; однако в рассматриваемом случае, когда $F'(x) \equiv 0$, величина k действительно положительна.

для произвольного b от b=0 до b=a-a. Число K можно уменьшать также произвольно и брать как угодно близким к нулю*, а следовательно для всякого числа b

$$F(\alpha + b) = F(\alpha)$$

или вообще

$$F(x) = F(a)$$

число постоянное.

Если даже F(x) будет заменено аналитическим выражением (7), то

$$\frac{dF(x)}{dx} = 0$$

даст уравнение

$$\Delta F(x) - \frac{1}{2} \Delta^2 F(x) + \frac{1}{3} \Delta^3 F(x) - \dots + \frac{(-1)^i}{i} \Delta^i F(x) = 0,$$

вуда вставдяя значения $\Delta F(x)$, $\Delta^2 F(x)$... из уравнений (8), получим

189]
$$0 = \Delta F(a) + \Delta^{3} F(a) \left(\xi - \frac{1}{2} \right) + \Delta^{3} F(a) \left[\xi_{0}^{**2} - \frac{1}{2} \xi + \frac{1}{3} \right] + \Delta^{4} F(a) \left[\xi_{0}^{**3} - \frac{1}{2} \xi_{0}^{**2} + \frac{1}{3} \xi - \frac{1}{4} \right] + \Delta^{4} F(a) \left[\xi_{0}^{**i-1} - \frac{1}{2} \xi_{0}^{*-2} + \dots - (-1)^{i} \frac{1}{i} \right]$$

и которое уравнение должно быть справедливо для

$$\xi = 0, \xi = 1, \xi = 2, \ldots, \xi = i.$$

После чего находим

$$\Delta F(\alpha) - \frac{1}{2} \Delta^{2} F(\alpha) + \dots - (-1)^{i} \frac{1}{i} \Delta^{i} F(\alpha) = 0$$

$$\Delta^{2} F'(\alpha) - \frac{1}{2} \Delta^{3} F(\alpha) + \dots + (-1)^{i} \frac{1}{i-1} \Delta^{i} F(\alpha) = 0,$$

$$\Delta^{3} F(\alpha) - \frac{1}{2} \Delta^{i} F(\alpha) + \dots - (-1)^{i} \frac{1}{i-2} \Delta^{i} F(\alpha) = 0$$

до

$$\Delta^i F(a) = 0.$$

Откуда легко заключить, что

$$\Delta F(\alpha) = 0$$
, $\Delta^2 F(\alpha) = 0$, ..., $\Delta^4 F(\alpha) = 0$.

^{*} Это утверждение Лобачевским, по существу, не дожвано. Понятие равномерной непрерывности в то время, когда писалась ета статья, отсутствовало.

Таким образом, для всякого x находим из уравнений (7)

$$F(x) = F(a)$$

постоянное число*.

итак, будет ли предположено, что F(x) дает ся в числах для всякого x, или F(x) разумеем вак аналитическое выражение, которое без чувствительной погрешности заключает в себе все данные значения F(x), всегда

$$\frac{dF(x)}{dx} = 0$$

требует, чтобы F(x) было постоянным, а потому все возможные вначения

$$\int \varphi(x) \, dx = f(x)$$

должны развиться только в прибавочном постоянном, которое определяется вместе с началом интеграла, именно

$$\int_{a} \varphi(x) dx = f(x) - f(a) \star.$$

Обратно, помощию arphi(x) находим f(x), положивши для целого числа i

$$\frac{x-a}{i} = \alpha$$

и принимая

$$F(x) = \alpha \left\{ \varphi(x-\alpha) + \varphi(x-2\alpha) + \ldots + \varphi(x-i\alpha) \right\}, \tag{9}$$

тем вернее находим F(x) = f(x), чем с менее. Здесь надобно следовательно показать, что с возрастанием i функция F(x) приближается к известной границе, которая должна быть f(x).

 $_{191}$ | Пусть i' > i и пусть еще

$$\frac{x-a}{i'}=\beta, \qquad \frac{x-a}{ii'}=\gamma,$$

$$F_1(x) = \beta \left\{ \varphi(x-\beta) + \varphi(x-2\beta) + \ldots + \varphi(x-i'\beta) \right\}.$$

Если $\varphi(x)$ от крайнего значения x=a до другого x=b постепенно $\varphi(x)$ увеличивается и уменьшается, то можно взять i всегда так велико, чтобы разность двух смежных чисел в ряду

$$\varphi(a)$$
, $\varphi(a+a)$, $\varphi(a+2a)$, ...

^{*} Для того чтобы доказательство было етрогим, нужно сначала доказать возможность равномерной апроксимации функции $F\left(x\right)$ многочленом.

 $[\]star$ Обозначение $\int\limits_{x}^{\varphi}(x)\,dx$ употребляется Лобачевским в том же смысле, что и $\int\limits_{x}^{x}\varphi\left(x
ight)dx$.

[©] Здесь слово «постепенно» уже термин, равносштьный современному «непрерывно».

⁴ Зак. 2623. Н. И. Лобачевский, т. V.

была по величине менее Е. После чего такая же разность в ряду

$$\varphi(a)$$
, $\varphi(a+\beta)$, $\varphi(a+2\beta)$,...

должна быть E' еще менее по величине, нежели E^* . Итак

$$\varphi(x-\gamma) + \varphi(x-2\gamma) + \dots + \varphi(x-i'\gamma) - i'\varphi(x-\alpha) < i'E,$$

$$\varphi(x-i'\gamma-\gamma) + \varphi(x-i'\gamma-2\gamma) + \dots$$

$$+ \varphi(x-2i'\gamma) - i'\varphi(x-2\alpha) < i'E,$$

$$\varphi(x-ii'\gamma+i'\gamma-\gamma) + \varphi(x-ii'\gamma+i'\gamma-2\gamma) + \dots$$

$$+ \varphi(x-ii'\gamma) - i'\varphi(x-i\alpha) < i'E^*.$$

Складывая все уравнения, получим

$$\varphi(x-\gamma)+\varphi(x-2\gamma)+\ldots+\varphi(a)-\frac{i'}{a}F(x)< ii'E.$$

19 Подобным образом нашли бы

$$\varphi(x-\gamma)+\varphi(x-2\gamma)+\ldots+\varphi(a)-\frac{i}{\beta}F_1(x)< ii'E'.$$

Отсюда

$$F(x) - F_1(x) < (x - a) (E + E').$$

Можно следовательно i всегда взять довольно большим числом, чтобы для всякого i' > i почитать без приметной погрешности

$$F_1(x) = F(x)$$
.

В таком случае уравнение (9), когда вместо x ставим сюда x+a, и i+1 вместо i, дает

$$F(x+a) = \alpha \left\{ \varphi(x) + \varphi(x-a) + \ldots + \varphi(x-ia) \right\}.$$

После чего

$$\frac{F(x+\alpha)-F(x)}{\alpha}=\varphi(x);$$

это значит.

$$\frac{dF(x)}{dx} = \varphi(x)$$

тем вернее, чем с менее. К тому уравнение (9) требует, чтобы

$$F(a) = 0$$
;

^{*} Это и дальнеймее спедует не из непрерывности, а из равномерной непрерывности функции ф (x).

^{*} Левые части этях неравенств подразумеваются находящимися под анаком абсолютной величины.

192 | слодовательно,

$$F(x) = f(x) - f(a)$$

тем вернее, чем і в уравнении (9) более.

До сих пор однако ж значение $\varphi(x)$ не предполагалось бесконечно великим, иначе могло бы случиться, что $\varphi(x+\alpha)-\varphi(x)$ не будет уменьшаться беспредельно вместе с α . Например,

$$\varphi(x) = \frac{1}{\sqrt{x}}$$

дает

$$\varphi(2\alpha)-\varphi(\alpha)=\frac{1-\sqrt{2}}{\sqrt{2\alpha}}\,,$$

которая разность увеличивается с уменьшением а *.

Пусть $\varphi(x)$ делается бесконечно великим для крайнего только вначения x, которым интеграл начинается или оканчивается. На такого рода интегралы разделяется всикий интеграл

$$\int \varphi(x) dx,$$

хотя бы $\varphi(x)$ несколько раз делалось бесконечно всликим. Также довольно, если мы будем говорить | только о том случае, когда этот интеграл начинается с x=a и когда $\varphi(a)=\infty$. Собственно под

$$\int_{a} \varphi(x) dx$$

должно теперь разуметь границу, к которой приближается

$$\int_{a+\omega}\varphi\left(x\right) dx,$$

с уменьшением ω и когда $a+\omega$ взято между a и другим значением x. Выражение (9) всегда может заменять этот последний интеграл, покуда ω не нуль и когда i достаточно велико. Затем остается решить, какое значение принадлежит интегралу

$$\int_{a}^{a+\omega}\varphi\left(x\right) dx$$

или, все равно, интегралу

$$\omega \int_{0}^{1} \varphi (a + \omega x) dx,$$

^{*} Этот пример показывает, что Лобачевский бливко подошел и понятию равкомерной испрерывности.

который надобно присоединить и прежнему, положив • = 0 после интегрирования. Принимая следовательно • весьма малым и пользуясь таким обстоятельством, очень часто можно будет видеть границу приближения с уменьшением •. Здесь должны встречаться два только случая: или интегралу

$$\int_{a} \varphi(x) dx$$

принадлежит действительное значение с тем вместе, как

$$\omega \int_{0}^{1} \varphi(a + \omega x) dx = 0,$$

для $\omega = 0$; или

$$\int_{a} \varphi(x) dx = \infty,$$

когда

$$\omega \int_{0}^{1} \varphi(a + \omega x) dx$$

не делается нулем для $\omega = 0$ *. Например

$$\varphi(x) = \frac{1}{\sqrt{x}}, \quad a = 0,$$

$$\omega \int_{0}^{1} \varphi(a + \omega x) dx = \sqrt{\omega} \int_{0}^{1} \frac{dx}{\sqrt{x}},$$

$$\int_{0}^{1} \frac{dx}{\sqrt{x}} = 2\sqrt{x}.$$

Берем еще

$$\varphi(x) = \frac{1}{x}, \quad a = 0;$$

находим

$$\omega \int_{A}^{1} \varphi (a + \omega x) dx = \int_{A}^{1} \frac{dx}{x};$$

196 следовательно

$$\int_{0}^{\infty} \frac{dx}{x} = \infty.$$

Если

$$\varphi\left(x\right)=\frac{1}{x^{2}},\ \alpha=0,$$

^{*} Это не совсем верно, так изи из того, что предел $\lim_{x\to 0} \int_{a+\omega}^{b} f(x) \ dx$ не существует, не следует, что этот предел бесконечен.

TO

$$\omega \int_{0}^{1} \varphi \left(a + \omega x \right) dx = \frac{1}{\alpha} \int_{0}^{1} \frac{dx}{x^{2}};$$

следовательно

$$\int \frac{dx}{x^2} = \infty.$$

Когда

$$\varphi(x) = \frac{\sin a}{\sqrt{\sin^2 a - \sin^2 x}},$$

TO

$$\omega \int_{0}^{1} \varphi (a + \omega x) dx = \frac{\sqrt{\omega} \sin a}{\sqrt{-\sin 2a}} \int_{0}^{1} \frac{dx}{\sqrt{x}} = 0 *.$$

Вообще если $\phi(x)$ от x=a до x=b не деляется бесконечно великим кроме $\phi(b)=\pm\infty$, и если к тому

$$\int \varphi(x) \, dx = f(x)$$

197 Так, что для неопределенного х

$$\frac{df(x)}{dx} = \varphi(x),$$

TO

$$\int_{a}^{b} \varphi(x) dx = f(b) - f(a).$$

Если ж между границами x=a, x=c функция $\varphi(x)$ делается бесконечно великой, то нельзя еще утверждать, чтобы

$$\int_{a}^{a} \varphi(x) dx = f(a) - f(a),$$

хоти бы для неопределенного х и находили

$$\frac{df(x)}{dx} = \varphi(x),$$

а надобно прежде увериться, что ни который из двух интегралов

$$\int_{a}^{b} \varphi(x) dx, \quad \int_{b}^{c} \varphi(x) dx$$

^{*} Имеется в виду предел при $\omega \to 0$. Первое равенство приближение, в правой части отбромены члены, содержащие более высокие степени ω ; второе равенство получено при $\omega = 0$.

В оригинале перед знаком интеграла пропущен множитель sin с.

195

не делается бесконечно великое число, потому что

$$\int_{a}^{c} \varphi(x) dx = \int_{a}^{b} \varphi(x) dx + \int_{b}^{a} \varphi(x) dx.$$

Например,

 $\int \frac{dx}{x^2} = -\frac{1}{x},$

но отсюда еще не следует, чтобы

$$\int_{-1}^{+1} \frac{dx}{x^2} = -2,$$

потому что

$$\int_{-1}^{0} \frac{dx}{x^2} = \infty, \quad \int_{0}^{+1} \frac{dx}{x^2} = \infty.$$

Вее такие случаи можно соединить в уравнениях:

$$\int \varphi(x) dx = f(x), \quad \frac{df(x)}{dx} = \varphi(x),$$

$$\varphi(b) = \infty, \quad \varphi(b') = \infty \dots$$

$$\int_{a}^{c} \varphi(x) dx = f(c) - f(a) + \int_{-\infty}^{+\omega} \varphi(b + \omega) d\omega + \int_{-\omega}^{+\omega} \varphi(b' + \omega) d\omega + \dots^{*},$$

где $b, b' \dots$ падают между x = a, x = c, и где после интегрирования должно полагать a = 0.

[V]

Все сказаниое до сих пор о дифференциревании и интегрировании применяем к интегралу

$$\int_{0}^{1} \cos(i\pi x - i\omega) f''(x) dx$$

в уравнении (2). Если вдесь f''(x) не делается бесконечно великим числом ни для какого значения x от x=0 до x=1, то основываясь на уравнении (9), легко заключить, что

$$\int_{0}^{1} \cos(i\pi x - i\omega) f''(x) dx = \lambda \{f'(1) - f'(0)\}, \tag{10}$$

^{*} Смыся этой формулы вепонятен. Она верна, если функция f(x) непрерывна в интервале (a, c), но в этом случае все интегралы в правой части стремятся к нулю; если же не существует такой непрерывной функции, производная которой во всех точках интервала (a, c), кроме точек b, b', \ldots , равна $\phi(x)$, то неясно, что следует понимать под f(x).

где $\lambda < 1^*$, а следовательно

$$\sum_{i=1}^{l=\infty} \frac{1}{i^2} \int_{0}^{1} \cos(i\pi x - i\omega) f''(x) dx = \{f'(1) - f'(0)\} \sum_{i=1}^{l=\infty} \frac{\lambda}{i^2}$$

представляет исчезающую строку, которой значение, сколько бы членов взято ни было, всегда менее

$$3,07 \{f'(1)-f'(0)\} \star$$

Хотя бы f''(x) и делалось бесконечно великим числом для некоторых x между границами x=0, x=1, но и тогда уравнение (10) справедливо, покуда f'(x) не делается бесконечно великим от x=0 до x=1, потому что в таком случае на правой стороне уравнения (10) должно бы прибавить интегралы

$$\int_{-r}^{+r} \cos(i\pi x - i\omega + i\pi r) f''(x + r) dr^{\otimes}$$

для всех x, которые делают f''(x) бесконечно великим, после интегрирования положив r = 0. Пусть вообще

$$N = \int_{a} \psi(x) f^{u}(x) dx, \qquad N = \lambda \left\{ f'(x) - f'(a) \right\}.$$

200 | Дифференцируя, находим

$$\frac{dN}{N} = \frac{d\lambda}{\lambda} \cdot \frac{\psi(x) - \lambda}{\psi(x)}.$$

Отеюда видно, что покуда $\psi(x)$, f''(x) сохраняют свои знаки, а следовательно N растет φ , необходимо по величине

$$\phi(x) > \lambda^{\mathrm{T}}$$
.

нак в этом случае
$$\int_0^1 \cos \left(i\pi x - i\omega\right) f''(x) dx$$
 $< C$ при любом i $(C - постониван).$

Это неравенство остается в силе и тогда, когда f''(x) неогрениченна, как это дальше предполагает Лобачевский, но абсолютно интегрируема в интервале (0,1).

^{*} Точкее, $|\lambda| < 1$. Равенство (10) справедливо, если функция f''(x) знакопостоянна на интервале (0,1). Впрочем, для дальнейшего, по существу, достаточно, чтобы f''(x) была ревномерне ограничена, что и предположено Лобачевским, так

^{*} В оригинале вместо 3,07 стоит 2,45 (см. сноску I в стр. 37).

Ом. сноску на стр. 54.

⁹ По абсолютной величине.

 $[\]psi(x)$ и f''(x) можно, конечно, утверждать, что $|\lambda|$ меньше макенмального значения $|\psi(x)|$ и интервале интегрирования.

Так в интеграце

$$\int_{-r}^{+r} \cos(i\pi x - i\omega + i\pi r) f''(x+r) dr = \lambda \left\{ f'(x+r) - f'(x-r) \right\}$$

всегда r можно взять довольно мало, чтобы во всем пространстве интегрирования

$$\cos(i\pi x - i\omega + i\pi r), f''(x+r)$$

сохраняли свой знак *, а следовательно по величине $\lambda < 1$, и для r = 0

$$\int_{-\infty}^{+r} \cos(i\pi x - i\omega + i\pi r) f''(x + r) dr = 0.$$

После всего этого мы в праве заключать, что строки на обеих сторонах уравнения (6) исчевают, по крайней мере покуда f(x), f'(x) от x = 0 до x = 1 не делаются бесконечно всликими.

Чтобы найти самое значение строки

$$V = \sum_{i=1}^{t=\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx,$$

| мы воспользуемся тем же способом, которому следовал Г. Пуассов
 (Sur le calcul numérique des intégrales définies. Mémoires de l'Acad.
 d. sciences, l'année 1823, p. 571) и наперед рассматриваем строку

$$X = \int_{0}^{1} f(x) dx + 2 \int_{0}^{1} \sum_{i=1}^{i-\infty} \mu^{i} \cos(i\pi x - i\omega) f(x) dx, \qquad [10a]$$

которая для $\mu \leq 1$ также исчезает, как и строка V^* .

Известное разложение

$$\frac{1 - \mu^2}{1 - 2\mu \cos(\pi x - \omega) + \mu^2} = 1 + 2 \sum_{i}^{\infty} \mu^i \cos(i\pi x - i\omega)^{0}$$

* При
$$|\mu| < 1$$
 ряд $\sum_{i=1}^{\infty} \mu^{i} \cos(i\pi x - i\omega)$ сходится равномерно, отнуда
$$\sum_{i=1}^{\infty} \mu^{i} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx = \int_{0}^{1} \left[\sum_{i=1}^{\infty} \mu^{i} \cos(i\pi x - i\omega) \right] f(x) dx. \tag{a}$$

Однако при $\mu=1$ равенство (а) термет смысл, так вак рад $\sum_{i=1}^{\infty}\cos{(i\pi x-i\omega)}$ расходится.

^{*} Как бы мало ни было положительное число r, величина $\cos (itx-i\omega+i\pi r)$ не будет знакопостоянной в интервале (-r,r) для всех i, но, несмотри на это, первую теорему о среднем применять, конечно, можно, если функция f''(x) знакопостоянна в интервале (x-r,x+r), что Лобачевский, по-существу, $npe\partial no-$ лагает. Для дальнейшего достаточно и знакопостоянства f''(x) при достаточно малом r в важдом из интервалов (x-r,x), (x,x+r).

 $^{^{\}odot}$ Это равложение имеет место при $|\mu| < 1$.

пает

$$X = \int_{a}^{\frac{1}{2}} \frac{(1 - \mu^{2}) f(x) dx}{1 - 2\mu \cos(\pi x - \omega) + \mu^{2}},$$
 [10b]

а с переменой р на 1-р

$$X = \int_{0}^{1} \frac{\mu(2-\mu)f(x) dx}{\mu^{2} + 4\sin^{2}\frac{1}{2}(\pi x - \omega) \cdot (1-\mu)}.$$

Чем менее р, тем вернее следовательно можно принамать

$$\int_{0}^{1} f(x) dx + 2V = 2 \int_{0}^{1} \frac{\mu f(x) dx}{\mu^{2} + 4 \sin^{2} \frac{1}{2} (\pi x - \omega)}$$
 (11)

Здесь границы интеграла могут быть сближаемы до тех значений x, для которых уже нельзя без [чувствительной погрешности пренебрегать μ в знаменателе и для которых можем следовательно почитать

$$\int_{0}^{\pi} f(x) dx + 2V = 2 \int_{0}^{\pi} \frac{\mu f(x) dx}{\mu^{2} + (\pi x - \omega)^{2}} \star.$$

$$\lim_{\mu \to 0} \int_{0}^{1} \frac{\mu (2 - \mu) f(x) dx}{\mu^{2} + 4 (1 - \mu) \sin^{2} \frac{\pi x - \omega}{2}} = \lim_{\mu \to 0} \int_{0}^{1} \frac{2 \mu f(x) dx}{\mu^{2} + 4 \sin^{2} \frac{\pi x - \omega}{2}}.$$

Подробное доказательство дано в примечании [2]. * Действительно, как бы мало ни было положительное число ъ̀,

$$\lim_{\mu \to 0} \int_{0}^{\frac{\pi}{2}} \frac{\mu f(x) dx}{\mu^{2} + 4 \sin^{2} \frac{\pi x - \omega}{2}} = \lim_{\mu \to 0} \int_{\frac{\omega + \delta}{\pi}}^{1} \frac{\mu f(x) dx}{\mu^{2} + 4 \sin^{2} \frac{\pi x - \omega}{2}} = 0$$

$$\lim_{\mu \to 0} \int_{0}^{\frac{\omega + \delta}{\pi}} \frac{\mu f(x) dx}{\mu^{2} + 4 \sin^{2} \frac{\pi x - \omega}{2}} \int_{\frac{\omega + \delta}{\pi}}^{1} \frac{\mu f(x) dx}{\mu^{2} + (\pi x - \omega)^{2}} = 0$$

$$= \mu \left[\int_{\frac{\omega + \delta}{\pi}}^{\frac{\omega + \delta}{\pi}} \frac{(\pi x - \omega)^{2} - 4 \sin^{2} \frac{\pi x - \omega}{2}}{(\mu^{2} + 4 \sin^{2} \frac{\pi x - \omega}{2}) [\mu^{2} + (\pi x - \omega)^{2}]} \right]$$

$$< \mu \int_{\frac{\omega + \delta}{\pi}}^{\frac{\omega + \delta}{\pi}} \frac{(\pi x - \omega)^{4} |f(x)| dx}{\sin^{2} \frac{\pi x - \omega}{2} (\pi x - \omega)^{2}} < C\mu\delta \to 0$$

ири $\mu \to 0$ и постоянном δ ($C \to$ некоторая положительная постоянная).

Если $\omega > 0$, $< \pi$, то, полагая

$$\pi x - \omega = \mu r$$
,

получим

$$\int_{0}^{1} f(x) dx + 2V = \frac{2}{\pi} \int_{0}^{r} \frac{dr f\left(\frac{\omega + \mu r}{\pi}\right)}{1 + r^{2}} + \frac{2}{\pi} \int_{0}^{r} \frac{dr f\left(\frac{\omega - \mu r}{\pi}\right)}{1 + r^{2}},$$

где крайние значения r подчинены только тому условию, чтобы ва малостию μr можно было пренебрегать разность

$$\mu r = \sin(\mu r)$$
,

а потому чем меньше р и б, тем вернее уравнение

$$\int_{0}^{1} f(x) dx + 2V = \frac{2}{\pi} \left\{ f\left(\frac{\omega}{\pi} + \delta\right) + f\left(\frac{\omega}{\pi} - \delta\right) \right\} \operatorname{are tang} r$$

с уменьщением μ можно, следовательно, увеличивать r до бесконечности и переходить к границе приближения со всей строгостию *

$$2f\left(\frac{\omega}{\pi}\right) = \int_{0}^{1} f(x) dx + 2\sum_{i=0}^{\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx, \qquad (12)$$

100 года f(x) в переходе от $f\left(\frac{\omega}{\pi}-\delta\right)$ к $f\left(\frac{\omega}{\pi}+\delta\right)$ сохраняет ностененность. В противном случае

$$f\left(\frac{\omega}{\pi} - \delta\right) + f\left(\frac{\omega}{\pi} + \delta\right) = \int_{0}^{1} f(x) dx + 2 \sum_{1}^{\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx, \quad (13)$$

где под $f\left(\frac{\omega}{\pi}-\delta\right)$, $f\left(\frac{\omega}{\pi}+\delta\right)$ 0 должно разуметь те два значения f(x), которые отвечают $x = \frac{\omega}{\pi}$ с нарушением постепенности [4].

$$\int_{\frac{\infty}{\pi}}^{\frac{\omega+\delta}{\pi}} \frac{2\mu f(x) dx}{\mu^2 + (\pi x - \omega)^2} = \int_{\frac{\infty-\mu r}{\pi}}^{\frac{\omega+\mu r}{\pi}} \frac{2\mu f(x) dx}{\mu^2 + (\pi x - \omega)^2} =$$

$$=\frac{2}{\pi}\int_{0}^{r}\frac{f\left(\frac{\omega+\mu l}{\pi}\right)dl}{1+l^{2}}+\frac{2}{\pi}\int_{0}^{r}\frac{f\left(\frac{\omega-\mu l}{\pi}\right)dl}{1+l^{2}},$$

причем $r \to \infty$ при $\mu \to 0$ и постоянном 8.

[#] При помощи преобразования $\delta = \mu r$, $\pi x - \omega = \mu t$ получаем:

^{*} Обоснование этого см. в примечания [8].

 $[\]phi$ В современных обозначениях: $f\left(\frac{\omega}{\pi}-0\right)$, $f\left(\frac{\omega}{\pi}+0\right)$.

Если ф = 0, то полагая

$$\pi x = \mu r$$

и принимая ре столько малым, чтобы дозволено было перебрать [пренебрегать] разность

$$\mu r - \sin(\mu r)$$
,

уравнение (11) надобно будет переменить на такое:

$$\int_{0}^{1} f(x) dx + 2V = \frac{2}{\pi} \int_{0}^{\tau} \frac{dr f\left(\frac{\mu r}{\pi}\right)}{1 + r^{2}}.$$

Наковен если $\omega = \pi$, то ставя

$$\pi x = \pi - \mu r$$

и принимая рт столько же малым, как и прежде, из уравнения (11) находим

204

$$\int_{0}^{1} f(x) dx + 2V = \frac{2}{\pi} \int_{0}^{r} \frac{dr f\left(1 - \frac{\mu r}{\pi}\right)}{1 + r^{2}}.$$

После чего уменьшая рт и увеличивая г, приходим к границам

$$f(0) = \int_{0}^{1} f(x) dx + 2 \sum_{1}^{\infty} \int_{0}^{1} \cos(i\pi x) f(x) dx, \qquad (14)$$

$$f(1) = \int_{0}^{1} f(x) dx + 2 \sum_{1}^{\infty} \int_{0}^{1} (-1)^{4} \cos(i\pi x) f(x) dx^{*}.$$
 (15)

Если $\omega < 0$, $> -\pi$, то в уравнении (11) нельзя сделать

$$\sin\frac{1}{2}(\pi x - \omega)$$

бесконечно малым, а следовательно в таком случае

$$\int_{0}^{1} f(x) dx + 2 \sum_{1}^{\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx = 0 *.$$
 (16)

^{*} В более общем случае нужно в левой части равенства (14) писать f(+0), а в левой части равенства (15) писать f(1-0) или, в обозначениях Лобачевского, соответственно $f(\delta)$ и $f(1-\delta)$.

^{*} Этим доказано, что равенства (12) и (13) дают при $-\pi < \omega < \pi$ разложение в ряд Фурье функции, совиадающей с 2f(x) в интервале (0, 1) и равной вулю в интервале (—1, 0).

Если сюда ставим — x вместо x, потом f(x) вместо f(-x), — ω вместо ω , то для $\omega > 0$, $<\pi$ получим

$$\int_{-1}^{0} f(x) dx + 2 \sum_{1}^{\infty} \int_{-1}^{0} \cos(i\pi x - i\omega) f(x) dx = 0^{\frac{1}{2}},$$

а в соединении с уравнением (12)

$$f\left(\frac{\omega}{\pi}\right) = \frac{1}{2} \int_{-1}^{+1} f(x) dx + \sum_{1}^{\infty} \int_{-1}^{+1} \cos\left(i\pi x - i\omega\right) f(x) dx. \tag{17}$$

205 | Если в уравнении (12) ставим x+1 вместо x, нотом f(x) вместо f(x+1), то для $\infty < 0$, $> -\pi$ находим

$$2f\left(\frac{\omega}{\pi}\right) = \int_{-1}^{0} f(x) dx + 2 \sum_{1}^{\infty} \int_{-1}^{0} \cos(i\pi x - i\omega) f(x) dx^{*},$$

а в соединении с уравнением (16) снова получим уравнение (17), которое таким образом поверяется для значений $\omega > 0$, $<\pi$ или $\omega < 0$, $>-\pi$.

Если в уравнении (15) ставим — x вместо x, потом f(x) вместо f(-x), то сделается

$$f(-1) = \int_{-1}^{0} f(x) dx + 2 \sum_{1}^{\infty} \int_{-1}^{0} (-1)^{4} \cos(i\pi x) f(x) dx,$$

а в соединении с уравнением (15)

$$\frac{1}{2}\left\{f(-1) + f(+1)\right\} = \frac{1}{2} \int_{-1}^{+1} f(x) \, dx + \sum_{1}^{\infty} \int_{-1}^{+1} (-1)^{2} \cos(i\pi x) f(x) \, dx. \quad (18)$$

В уравнении (14) поставя — x вместо x, потом f(x) вместо f(-x), получим

$$f(0) = \frac{1}{2} \int_{-1}^{0} f(x) + 2 \sum_{1}^{\infty} \int_{-1}^{1} \cos(i\pi x) f(x) dx,$$

^{*} f(-x), а следовательно, и f(x) в этом равенстве — произвольная функции (удовлетворяющая, конечно, условиям, при которых доказана сходимость ряда Фурье), и левая часть этого равенства дает, следовательно, разложение в ряд Фурье июбой функции, равной нулю при $0 < \omega < \pi$, в частвоэти функции, совпадающей с f(x) в интервале (-1,0).

^{*} Это равенство получается из (12) подстановкой x=t+1 при помощи обовначений $\overline{\omega}=\omega-\pi, \ f(x+1)=\overline{f}(x).$

а в соединении с уравнением (14)

$$f(0) = \frac{1}{2} \int_{-1}^{+1} f(x) dx + 2 \sum_{1}^{\infty} \int_{-1}^{+1} \cos(i\pi x) f(x) dx.$$

эме | Итак если в уравнение (17) ставим ко вместо о, то для всех вначений о между границами — 1, +1 и покуда функции $f(\omega)$ принадлежит единственное значение *, находим

$$f(\omega) = \frac{1}{2} \int_{-1}^{+1} f(x) \, dx + \sum_{1}^{\infty} \int_{-1}^{+1} \cos i\pi \, (x - \omega) f(x) \, dx. \tag{19}$$

Если ж функция f(x) прерывается, а потому f(x) принадлежат два значения, то, как требует уравнение (13),

$$\frac{1}{2} \{ f(\omega - \beta) + f(\omega + \delta) \} = \frac{1}{2} \int_{-1}^{+1} f(x) \, dx + \sum_{1}^{\infty} \int_{-1}^{+1} \cos i\pi (x - \omega) f(x) \, dx. \tag{20}$$

Наконед, если $\omega = \pm 1$, то уравнение (19) заменяется уже уравнением (18).

К уравнениям (18), (19), (20) можно идти прямо, доказывая наперед исчезание написанных здесь строк и основываясь в этом доказательстве на уравнении

$$\int_{-1}^{+1} \cos i\pi (x - \omega) f(x) dx = (-1)^{i} \frac{\sin (i\pi\omega)}{i\pi} \{ f(-1) - f(+1) \} + (-1)^{i} \frac{\cos (i\pi\omega)}{i^{2}\pi^{2}} \{ f'(+1) - f'(-1) \} - \frac{1}{i^{2}\pi^{2}} \int_{-1}^{+1} \cos i\pi (x - \omega) f''(x) dx, (21)$$

которым должно теперь заменить уравнение (2), будет ли функ207 пия f(x) постепенная или нет; но | где однако ж, как мы уже
заметили, f(x) и f'(x) нельзя еще предполагать бесконечно великими. Так например, в уравнениях (18), (19), (20) можем принимать f(x) = 1 от x = -1 до x = +1; после чего из уравнения (19),

^{*} То-есть, пока f(x) в точке $x=\omega$ непрерывна. В точке разрыва первого рода функция имеет, по терминологии Лобачевского, два аначения.

положивши здесь для сокращения $\omega=0$, находим

$$2 = \int_{-1}^{+1} \{1 + 2 \sum_{i=1}^{\infty} \cos(i\pi x)\} dx *.$$

Отсюда

$$2 = \int_{1}^{+1} \frac{\sin\left(i + \frac{1}{2}\right)\pi x}{\sin\frac{1}{2}\pi x} dx$$

иди

$$1 = \int_{0}^{1} \frac{\sin\left(i + \frac{1}{2}\right)\pi x}{\sin\frac{1}{2}\pi x} dx,$$

где после интегрирования должно ставить $i=\infty$.

Если же в уравнении (19) полагаем x = 0, f(x) = 1 от x = -a, до x = +a, разумея a < 1; для прочих значений x принимаем f(x) = 0 от x = -1 до x = -a, от +a до x = +1, то находим подобным образом

$$1 = \int_{0}^{x} \frac{\sin\left(i + \frac{1}{2}\right)\pi x}{\sin\frac{1}{2}\pi x} dx \tag{22}$$

 m_i тем вернее, чем i более, хотя бы число a бы ло столько малым, что без чувствительной погрешности могли бы написать

$$\frac{1}{2}\pi = \int_0^x \frac{\sin\left(i + \frac{1}{2}\right)\pi x \, dx}{x} \star.$$

* Здесь запись у Лобачевского неаккуралная. Нужно писать:

$$2 = \int_{-1}^{1} dx + 2 \sum_{i=1}^{\infty} \int_{-1}^{1} \cos i\pi x \, dx = \int_{-1}^{1} dx + 2 \lim_{i \to \infty} \int_{-1}^{1} \left(\sum_{i=1}^{i} \cos i\pi x \right) dx,$$

нак это следует из (19).

Впрочем, несколькими строчками ниже Лобачевский сам указывает, что пережод в пределу совершается после интегрирования,

* Пействительно.

$$\lim_{i \to \infty} \left| \int_{0}^{a} \frac{\sin\left(i + \frac{1}{2}\right)\pi x}{\sin\frac{\pi x}{2}} dx - \int_{0}^{a} \frac{\sin\left(i + \frac{1}{2}\right)\pi x}{\frac{\pi x}{2}} dx \right| =$$

Пусть теперь

$$\left(i+\frac{1}{2}\right)\pi x=u,$$

то для $i = \infty$ получим

$$\frac{1}{2}\pi = \int_{0}^{\infty} \frac{du}{u} \sin u \,^*. \tag{28}$$

Этот интеграл, таким образом, выведен из уравнения (11), где положив $\omega = 0$, а границы интегрирования назначив x = +a, x = +0*, получим

$$\int_{a}^{a} \frac{\mu \, dx}{\mu^{2} + 4 \sin^{2} \frac{1}{2} \pi x} = \frac{1}{2} a + \sum_{i}^{\infty} \frac{1}{i\pi} \sin i\pi a \qquad [24] \circ$$

— уравнение, где после интегрирования должно полагать и == 0, и в справедливости которого не иначе можно быть уверену, как доказавши наперед исчезание вдесь бесконечной строки. Далее, интегрируя, находим

$$\frac{2}{\pi \sqrt{4+\mu^2}} \operatorname{Arc tang} \left\{ \tan \left(\frac{1}{2} \pi a \right) \sqrt{1+\frac{4}{\mu^2}} \right\} =$$

$$= \frac{1}{2} a + \frac{1}{\pi} \sum_{i=1}^{\infty} \frac{1}{i} \sin (i\pi a),$$

$$= \lim_{i \to \infty} \left| \int_{0}^{a} \frac{\sin \frac{\pi x}{2} - \frac{\pi x}{2}}{\frac{\pi x}{2} \sin \frac{\pi x}{2}} \sin \left(i + \frac{1}{2} \right) \pi x \, dx \right| = \lim_{i \to \infty} \left| \int_{0}^{a} \frac{-\frac{(\pi x)^{2}}{312^{6}} + \dots}{\sin \frac{\pi x}{2}} \sin \left(i + \frac{1}{2} \right) \pi x \, dx \right| = \lim_{i \to \infty} \left| \sin \left(i + \frac{1}{2} \right) \pi x \right| \int_{0}^{a} \frac{-\frac{(\pi x)^{2}}{312^{6}} + \dots}{\sin \frac{\pi x}{2}} \, dx \right| < 2$$

(0 < a < a), как мело бы ни было положительное числе s, если а достаточно мело. * С учетом доказанного ранее

$$\frac{\pi}{2} = \lim_{a \to 0} \lim_{i \to \infty} \int_{0}^{a} \frac{\sin\left(i + \frac{1}{2}\right)\pi x}{x} dx = \lim_{a \to 0} \lim_{i \to \infty} \int_{0}^{(i + \frac{1}{2})\pi a} \frac{\sin u}{u} du =$$

$$= \lim_{a \to 0} \int_{0}^{\infty} \frac{\sin u}{u} du = \int_{0}^{\infty} \frac{\sin u}{u} du.$$

^{*} To-coth homograph f(x) = 0 is unterparate (a, 1) in f(x) = 1 is unterparate (0, a) $(a \le 1)$.

о Помер формулы (24) в оригинале пропущен.

а полагая $\mu = 0$,

$$\frac{1}{2}\pi (1-a) = \sum_{i=1}^{\infty} \frac{1}{i} \sin (i\pi a).$$

Уравнение (24)* можно еще представить так:

$$\int_{0}^{a} \frac{\mu \, dx}{\mu^{2} + 4 \sin^{2} \frac{1}{2} \pi a} = \frac{1}{2} \int_{0}^{a} (1 + 2 \sum_{i=1}^{n} \cos i\pi a) \, da$$

или

$$\int_{0}^{a} \frac{\mu \, da}{\mu^{2} + 4 \sin^{2} \frac{1}{2} \pi a} = \frac{1}{2} \int_{0}^{a} \frac{\sin \left(i + \frac{1}{2}\right) \pi a}{\sin \frac{1}{2} \pi a} \, da$$

с тем условием однако ж, чтобы после интегрирования на одной стороне полагать $\mu=0$, на другой $i=\infty$, как бы a впрочем ни было мало. Полагая a столько малым, чтобы вместо $\sin\frac{1}{2}\pi a$ можно было ставить самую дугу, потом принимая $\mu=0$, $i=\infty$, получим определенный интеграл (23).

Если которая-нибудь из функций f(x), f'(x) деластся бесконечно великим числом для x=a между границами x=+1, x=-1, то взявши δ произвольным числом, интегралы в уравнении (19) должно распространять от x=-1 до $x=a-\delta$, от $x=a+\delta$ до a=+1, потом во второй части уравнения присоединять интеграл

$$P = \frac{1}{2} \int_{0}^{\delta} \{1 + 2 \sum_{i=1}^{\infty} \cos i\pi (a - \delta - \omega)\} f(a - \delta) d\delta + \frac{1}{2} \int_{0}^{\delta} \{1 + 2 \sum_{i=1}^{\infty} \cos i\pi (a + \delta - \omega)\} f(a + \delta) d\delta^{*},$$

$$P = \frac{1}{2} \int_{0}^{\delta} f(a-\delta) d\delta + \sum_{i=1}^{\infty} \int_{0}^{\delta} \cos i\pi (a-\delta-\omega) f(a-\delta) d\delta + \frac{1}{2} \int_{0}^{\delta} f(a+\delta) d\delta + \sum_{i=1}^{\infty} \int_{0}^{\delta} \cos i\pi (a+\delta-\omega) f(a+\delta) d\delta.$$

209

^{*} В тексте здесь ссылка на формулу (23).

^{*} В правильной записи

210 или, все равно,

$$P = \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left\{\left(i + \frac{1}{2}\right)(a - \delta - \omega)\pi\right\}}{\sin\frac{1}{2}\pi(a - \delta - \omega)} f(a - \delta) d\delta + \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left\{\left(i + \frac{1}{2}\right)(a + \delta - \omega)\pi\right\}}{\sin\frac{1}{2}\pi(a + \delta - \omega)} f(a + \delta) d\delta^{*}. \quad [24a]$$

Когда $a - \omega$ не нуль, то можно δ взять так малым, что

$$P = \frac{1}{2\sin\frac{1}{2}\pi(a-\omega)} \int_{0}^{\delta} \sin\left\{\left(i+\frac{1}{2}\right)(a-\omega-\delta)\pi\right\} f(a-\delta) d\delta + \frac{1}{2\sin\frac{1}{2}\pi(a-\omega)} \int_{0}^{\delta} \sin\left\{\left(i+\frac{1}{2}\right)(a-\omega+\delta)\pi\right\} f(a+\delta) d\delta^{*}. \quad [24b]$$

Если теперь $f(a) \Longrightarrow \infty$, но

$$\int_{-\delta}^{+\delta} f(a+\delta) d\delta$$

с уменьшением δ исчезает, то мы видели уже выше, что в таком случае $P\!=\!0^{\circ}$.

Если f(a) число конечное, но $f'(a) = \infty$, то всегда можно δ ваять таж малым, чтобы почитать

$$P = \frac{f(a-\delta)}{2\sin\frac{1}{2}\pi(a-\omega)} \int_{\delta}^{\delta} \sin\left\{\left(i+\frac{1}{2}\right)(a-\omega-\delta)\pi\right\} d\delta +$$

$$+ \frac{f(a+\delta)}{2\sin\frac{1}{2}\pi(a-\omega)} \int_{\delta}^{\delta} \sin\left\{\left(i+\frac{1}{2}\right)(a-\omega+\delta)\pi\right\} d\delta^{\frac{\alpha}{2}}.$$

^{*} Здесь в левой части лучше писать $P(i, \delta)$, причем $P = \lim_{i \to \infty} P(i, \delta)$.

^{*} Точнее: абсолютная всличина разности можду правой частью $P'(i, \delta)$ этого равенства и правой частью $P(i, \delta)$ предыдущего равенства может быть при побом i сделана меньше избого положительного числа, если δ достаточно мало. Подробное доказательство см. в примечении [5].

Обоснование этого утверждения см. в примечании [6].

 $[\]mathfrak{P}$ Точнее: если $\widetilde{P}(i, \delta)$ — выражение, стоящее в правой части этого равенства, то $P(i, \delta)$ — $\widetilde{P}(i, \delta)$ $\to 0$ при $\delta \to 0$.

⁵ Зак. 2933. Н. И. Лобачевский, т. V.

После чего

$$P = \frac{f(a-\delta)}{\pi (2i+1)\sin\frac{1}{2}\pi(a-\omega)} \left[\cos\left\{\left(i+\frac{1}{2}\right)(a-\omega-\delta)\pi\right\} - \cos\left\{\left(i+\frac{1}{2}\right)(a-\omega)\pi\right\}\right] - \frac{f(a+\delta)}{\pi (2i+1)\sin\frac{1}{2}\pi(a-\omega)} \left[\cos\left\{\left(i+\frac{1}{2}\right)(a-\omega+\delta)\pi\right\} - \cos\left\{\left(i+\frac{1}{2}\right)(a-\omega)\pi\right\}\right];$$

следовательно P уничтожается с возрастанием i^* .

Если $a = \omega$, то

$$P = \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\pi\delta}{\sin\frac{1}{2}\pi\delta} f(a - \delta) d\delta + \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\pi\delta}{\sin\frac{1}{2}\pi\delta} f(a + \delta) d\delta.$$

Если к тому $f(a) = \infty$, то само по себе разумеется, что уравнение (19), давая на одной стороне значение f(a), не может представлять на другой исчезающую строку.

Если ж f(a) конечное число, но $f'(a) = \infty$, то всегда δ может быть так мало, чтобы почитать

$$P = \frac{1}{2} \left\{ f(a-\delta) + f(a+\delta) \right\} \int_{a}^{\delta} \frac{\sin\left(i+\frac{1}{2}\right)\pi\delta}{\sin\frac{1}{2}\pi\delta} d\delta.$$

Вставляя сюда значение интеграла (22)*, получим

$$P = \frac{1}{2} \{ f(a - \delta) + f(a + \delta) \}, \quad [7]$$

где δ бесконечно малое, а нотому $f(a-\delta)$, $f(a+\delta)$ булут два значения f(x), когда постепенность функции нарушается для x=a. Если ж в переходе от $|f(a-\delta)|$ к $f(a+\delta)$ сохраняется постепенность, то P=f(a).

Между тем уравнения (19), (20), когда на другой стороне в бесконечной строке отделяем часть P, должны представлять

^{*} Здесь доказано голько, что $\lim_{i\to\infty} \tilde{P}(i,\delta) = 0$; доказательство того, что $\lim_{i\to\infty} P(i,\delta) = 0$, приведенное в приметании [6], годится и для этого случая.
* И переходя к пределу при $i\to\infty$.

значение f(a) в случае f(x) = 0 от $\dot{x} = a - \delta$ до $x = a + \delta$; следовательно, оба уравнения и тенерь верны для $f'(a) = \infty$.

Исчезание и значение строки (19) кажется мне теперь вполне доказано; однако ж предложу я здесь еще другое решение, которое с такою же строгостию может быть соединяет более простоты и краткости.

Доказательство, которое дано было выше на исчезание строки

$$\sum_{i=1}^{\infty} \frac{1}{i} \sin i \omega$$

остается без существенной перемены и для всякой строки

$$\sum_{i=1}^{\infty} \frac{1}{i} \sin(i\omega + \alpha),$$

когда знак суммы относится к числу i, какие бы впрочем дуги ω , α ни были. Например строку

$$\sum_{i=1}^{\infty} \frac{1}{i} \cos i \omega$$

²¹⁸ надобно почитать тоже исчезающей, а следовательно и допускать уравнения

$$\log (1 + e^{wV-1}) = -\sum_{i=1}^{\infty} (-1)^{i} \frac{1}{i} (\cos i\omega + \sqrt{-1} \sin i\omega),$$

$$\log (1 + e^{-wV-1}) = -\sum_{i=1}^{\infty} (-1)^{i} \frac{1}{i} (\cos i\omega - \sqrt{-1} \sin i\omega)$$

которых разность дает

$$\frac{1}{2}V - 1\log\left(\frac{1 + e^{\omega V - 1}}{1 + e^{-\omega V - 1}}\right) = \sum_{i=1}^{\infty} (-1)^{i} \frac{1}{i} \sin i\omega.$$

Присоединяя сюда

$$\frac{1}{2}\sqrt{-1}\log e^{-\omega \sqrt{-1}} = \frac{1}{2}\omega,$$

получим

$$0 = \frac{1}{2} \omega + \sum_{i=1}^{\infty} (-1)^{i} \frac{1}{i} \sin i\omega.$$

Отсюда для положительного ω < π

$$\frac{1}{2}(\pi - \omega) = \sum_{i=1}^{\infty} \frac{1}{i} \sin i\omega^*, \qquad (25)^*$$

как это было уже найдено выше по другому способу.

Теперь рассмотрим зависимость двух функций F(x), f(x), преджоложив для произвольного числа a>0

$$F(\omega) = \frac{1}{2} \int_{-\pi}^{+\alpha} \sum_{-\infty}^{+\infty} \cos i(x - \omega) f(x) dx^{\varrho}, \qquad (26)$$

214 | где внак суммы относится к i, и где впрочем нет необходимости разуметь число членов в строке бесконечно великим, оставляя назначать i в последствии, как точность вычисления того потребует $^{\text{\tiny $\superpty}}$.

Умножаем уравнение (26) на d = a и интегрируем от a = b до a = c.

$$\int_{b}^{c} F(\omega) d\omega = \frac{1}{2} \int_{-a}^{+a} \sum_{-\infty}^{+\infty} \left\{ \frac{1}{i} \cos ix (\sin ic - \sin ib) + \frac{1}{i} \sin ix (\cos ib - \cos ic) \right\} f(x) dx,$$

где для i=0 надобно принимать

$$\frac{1}{i}\sin ib = b, \quad \frac{1}{i}\sin ic = c, \quad \frac{1}{i}\sin ix = x,$$

а следовательно и уравнение писать иначе:

$$\int_{b}^{c} F(w) dw = \frac{1}{2} \int_{-a}^{+a} \left[c - b + 2 \sum_{1}^{\infty} \left\{ \frac{1}{i} \sin i (c - x) - \frac{1}{i} \sin i (b - x) \right\} \right] f(x) dx.$$

$$F(\omega) = \frac{1}{2} \sum_{-\infty} \int_{-a}^{a} \cos i (x - \omega) f(x) dx.$$

^{*} Это равенство справедливо при $0 < \omega < 2\pi$.

^{*} В оригинале вдесь опибочно стоит номер (23), уже встречавшийся выше.

 $[^]o$ В дальнейшем, как это видно из текста, предполагается, что $0 < a \leqslant \pi$.

⁹ В правильной записи

 $[\]mp$ То-есть в дальнейшем под $F(\omega)$ Лобачевский понимает частную сумму ряда (26), и, таким образом, в следующих далее выкладках крайние значения индекса суммирования следовало бы обозначать не через — ∞ и $\pm \infty$, как это далает Лобачевский, а, соответственно, через — i и i.

Злесь

$$\int_{-a}^{+a} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c - x) \right\} f(x) dx =$$

$$= \frac{1}{2} \int_{0}^{a} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c - x) \right\} f(x) dx +$$

$$+ \frac{1}{2} \int_{0}^{a} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c + x) \right\} f(-x) dx.$$

Если разумеем c>0, < a, то, основывалсь на уравнении (25), находим:

$$\int_{0}^{a} \left\{ c + 2 \sum_{1}^{\infty} \frac{1}{i} \sin i(c - x) \right\} f(x) dx =$$

$$= \int_{0}^{a} \left\{ c + 2 \sum_{1}^{\infty} \frac{1}{i} \sin i(c - x) \right\} f(x) dx + \int_{a}^{a} \left\{ c - 2 \sum_{1}^{\infty} \frac{1}{i} \sin i(x - c) \right\} f(x) dx =$$

$$= \int_{0}^{c} (\pi + x) f(x) dx - \int_{c}^{a} (\pi - x) f(x) dx^{*}.$$

$$\int_{0}^{a} \left\{ c + 2 \sum_{1}^{\infty} \frac{1}{i} \sin i(c + x) \right\} f(-x) dx = \int_{0}^{a} (\pi - x) f(-x) dx$$

После чего

$$\int_{-a}^{+a} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c - x) \right\} f(x) dx =$$

$$= \int_{0}^{c} (\pi + x) f(x) dx - \int_{c}^{a} (\pi - x) f(x) dx + \int_{0}^{a} (\pi - x) f(-x) dx.$$

$$\lim_{i \to \infty} \int_{0}^{a} \left\{ c + 2 \sum_{i=1}^{i} \frac{1}{i} \sin i (c - x) \right\} f(x) dx = \int_{0}^{c} (\pi + x) f(x) dx - \int_{c}^{a} (\pi - x) f(x) dx.$$

Запись всех дальнейших предпествующих равенству (27) преобразований также неудачиа: предельный переход при i→∞ должен следовать за вычислением соответствующих интегралов. Обоснование предельного перехода под виаком питеграла см. в примечании [8]. Аналогичным образом обосновывается предельный переход и в следующих далее равенствах.

^{*} Ссыпка на равенство (25) пожавывает, что Лобачевский переходит к пределу при $i \sim \infty$. В правильной записи равенство, к которому приходит Лобачевский, таково:

Таким же образом для $b \ge 0$, $< \varepsilon$

$$\int_{-a}^{+a} \left\{ b + 2 \sum_{1}^{\infty} \frac{1}{i} \sin i (b - x) \right\} f(x) dx =$$

$$= \int_{0}^{b} (\pi + x) f(x) dx - \int_{0}^{a} (\pi - x) f(x) dx + \int_{0}^{a} (\pi - x) f(-x) dx.$$

Наконеп

$$\int_{b}^{c} F(\mathbf{w}) d\mathbf{w} = \pi \int_{b}^{c} f(x) dx^{*}. \tag{27}$$

Так как границы b, c интегралов совершенно произвольны и могут быть сближаемы до равенства или по крайней мере до элементов [F(x)-f(x)]dx с одинаковым знаком, то необходимо для $x \ge 0$

$$F(x) = \pi f(x) \star. \tag{28}$$

Таким же образом могли бы доказывать справедливость последнего уравнения для x < 0.

* В правильной записи

$$\lim_{t\to\infty}\int_{b}^{c}F_{i}(\omega)\,d\omega=\pi\int_{b}^{c}f(x)\,dx,$$

тде

$$F_i(\omega) = \frac{1}{2} \int_{-\infty}^{\alpha} \left[\sum_{i=1}^{i} \cos i \left(x - \omega \right) \right] f(x) dx.$$

В этом равенстве содержится теорема, утверждающая, что если функции f(x) абсолютно интегрируема, то почленное интегрирование ее ряда Фурье (даже в том случае, когда этот ряд расходится) приводит к сходящемуся ряду, сумма которого равна интегралу от функции f(x). Эта теорема была вновь доказана лишь в 1906 г. Лебегом (Lebesgue—Leçons sur les séries trigonométriques, Paris, 1906).

* Здесь у Лобачевского ощибка, связанная с отмеченной выше неаккуратностью обозначений, не позволяющей судить о том, совершен да уже предельный переход или нет. Равенство (28) справедливо лишь в том случае, когда заранее извество, что ряд Фурье функция f(x) сходится, т. е. существует предел

$$F(\omega) = \lim_{n \to \infty} F_n(\omega)$$

и что

$$\lim_{n\to\infty}\int_{h}^{c}F_{n}(\omega)\,d\omega=\int_{h}^{c}\lim_{n\to\infty}F_{n}(\omega)\,d\omega=\int_{h}^{c}F(\omega)\,d\omega.$$

Таким образом, выводы, которые в дальнейшем Лобачевский делает из (28), обоснованы только при этих предположениях и поэтому не представляют интереса.

Если напротив предположим c > a, то

$$\int_{0}^{a} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c - x) \right\} f(x) dx =$$

$$= \int_{0}^{c} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c - x) \right\} f(x) dx - \int_{a}^{c} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c - x) \right\} f(x) dx =$$

$$= \int_{0}^{a} (\pi + x) f(x) dx,$$

$$\int_{0}^{a} \left\{ c + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin i (c + x) \right\} f(x) dx = \int_{0}^{a} (\pi - x) f(-x) dx,$$

следовательно

$$\int_{-a}^{a} \left\{ c + 2 \sum_{1}^{\infty} \frac{1}{i} \sin i (c - x) \right\} f(x) dx =$$

$$= \int_{b}^{a} (\pi + x) f(x) dx + \int_{a}^{a} (\pi - x) f(-x) dx.$$

Если к тому снова $b \equiv 0$, то

$$\int_{1}^{a} F(\omega) d\omega = \pi \int_{1}^{a} f(x) dx.$$

b < -a, то не трудно таким же образом найти, что

$$\int_{b}^{a} F(\omega) d\omega = \pi \int_{-a}^{+a} f(x) dx.$$

Из последних двух уравнений и с номощью (27) следует, что для $b>a,\ c>b$

$$\int_{b}^{c} F(\omega) d\omega = 0, \quad \int_{-c}^{-b} F(\omega) d\omega = 0.$$

 \Im то значит, что для $x>a,\ x<-a$ всегда

$$F(x) = 0$$
.

Другое заключение можно отсюда вывести еще то, что уравнение (28) справедливо и для f(x) = 0 между известных грании; а следовательно и тогда, когда между тех же грании поставится

новая функция от x, так что в уравнении (26) функция f(x) может быть постепения или нет. всегля

$$F(x) = \pi f(x)$$

для $x < +a_1 > -a_1$ Так же

$$F(x) = 0$$

для x вне гранип +a, -a.

10 (Уравнение (28) не должно быть еще принято для всех значений F(x), потому что оно выведено из сравнения интегралов (27), которых елементы могут разниться, как скоро число таких ограничено. Итак, остается исследовать, не принадлежит ли функции F(x) особенных значений, которые нарушают постепенность.

Выражение для F(x) в уравнении (26) можем представить еще в другом виде, как это делали и прежде:

$$F(\mathbf{w}) = \frac{1}{2} \int_{-a}^{+a} \frac{\sin\left\{\left(i + \frac{1}{2}\right)(x - \mathbf{w})\right\}}{\sin\frac{1}{2}(x - \mathbf{w})} f(x) dx *. \tag{29}$$

Если f(x) = 1, то

$$F(\mathbf{w}) = \frac{1}{2} \int_{-a}^{+a} \left\{ 1 + 2 \sum_{i=1}^{\infty} \cos i(x - \mathbf{w}) \right\} dx = \star$$

$$= a + \sum_{i=1}^{\infty} \frac{1}{i} \sin i(a - \mathbf{w}) + \sum_{i=1}^{\infty} \frac{1}{i} \sin i(a + \mathbf{w})$$

после чего находим, основывалсь на уравнении (25)

$$2\pi = \int_{-a}^{+a} \frac{\sin\left\{\left(i + \frac{1}{2}\right)(x - \omega)\right\}}{\sin\frac{1}{2}(x - \omega)} dx$$

или, ставя $x + \omega$ вместо x,

$$2\pi = \int_{-a-\omega}^{+a-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx,$$

$$F(\omega) = \frac{1}{2} \lim_{t \to \infty} \int_{-a}^{a} \left\{ 1 + 2 \sum_{i=1}^{t} \cos i (x - \omega) \right\} dx.$$

^{*} В правой части имеется в виду предел при $i \to \infty$. Это замечание относится также во всем дальнейним выкладкам,

^{*} В правильной записи

212 ПОТОМ ДЛЯ Ф == 0

$$\pi = \int_{a}^{a} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx.$$

Откуда для & бесконечно малого положительного:

$$\pi = \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\delta}{\sin\frac{1}{2}\delta} d\delta, \tag{30}$$

для а, в произвольных с одинаковым знаком:

$$0 = \int_{a}^{b} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx.$$
 (81)

Если в уравнении (30) ставим

$$\left(i+\frac{1}{2}\right)\delta=u$$

и принимаем $i=\infty$, то получим

$$\frac{1}{2}\pi = \int_{0}^{\infty} \frac{du}{u} \sin u \, *.$$

Уравнение (29) делается, когда вместо с пишем с-⊢ 6 *

$$F(\omega + \delta) = \frac{1}{2} \int_{-a-\omega-\delta}^{+a-\omega-\delta} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} f(x+\omega+\delta) dx,$$

тогда как для $\delta = 0$

$$F(\omega) = \frac{1}{2} \int_{-a-\omega}^{+a-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} f(x+\omega) dx.$$

^{*} Строгое обоснование этого равенства см. в пояснениях к выводу формулы (23) (споски * на стр. 62 к * на стр. 63).

 $[\]star$ Сначала делается подстановка $x=t+\omega$, а затем ω заменяется через $\omega+\delta$.

-920

Далее

$$= \frac{1}{2} \int_{-a-\omega}^{b} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} \left\{ f(x + \omega + \delta) - f(x + \omega) \right\} dx +$$

$$+ \frac{1}{2} \int_{0}^{b} \frac{\sin\left(i + \frac{1}{2}\right)(x + a + \omega)}{\sin\frac{1}{2}(x + a + \omega)} f(-a - x + \delta) dx -$$

$$- \frac{1}{2} \int_{0}^{b} \frac{\sin\left(i + \frac{1}{2}\right)(x - a + \omega)}{\sin\frac{1}{2}(x - a + \omega)} f(+a - x + \delta) dx.$$

Последние два интеграла для 8 бесконечно малого могут быть заменены такими:

$$\frac{1}{2}f(-a)\int_{a+\omega}^{a+\omega+\delta} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx - \frac{1}{2}f(+a)\int_{w-a}^{\omega-a-\delta} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx$$

и согласно с уравнениями (30), (31) делаются нулями, кроме случаев $\omega = \pm a$, для которых обращаются в $\frac{1}{2} \pi f(-a)$, либо в $\frac{1}{2} \pi f(+a)^*$. Итак полагаем

$$F(\omega + \delta) - F(\omega) = \frac{1}{2} \int_{-a-\omega}^{+a-\omega} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} \left\{ f(x + \omega + \delta) - f(x + \omega) \right\} dx.$$

Означая h какое нибудь положительное число $< a - \omega$, интеграл принятый для $F(\omega - \delta) - F(\omega)$ можем разложить на три:

$$R = \frac{1}{2} \int_{-a-\infty}^{b} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} \{f(x + \omega + \delta) - f(x + \omega)\} dx,$$

^{*} Это утверждение не обосновано. Для его строгого обоснования можно, конечно, предположить кусочную монотонность функции f(x) и повторить доказательство Дирикле.

$$S = \frac{1}{2} \int_{+h}^{+a-\infty} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} \{f(x+\omega+\delta) - f(x+\omega)\} dx,$$

$$T = \frac{1}{2} \int_{-h}^{+h} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} \{f(x+\omega+\delta) - f(x+\omega)\} dx.$$

Покуда f(x) от x = -a до $x = -h + \omega + \delta$ и от $x = h + \omega$ до $x = a + \delta$ сохраняет постепенность и непрерывность *, разность $f(x + \omega + \delta) - f(x + \omega)$ с уменьшением δ может быть сделана как угодно малой и представляет $\delta \cdot f'(x + \omega)$ *, а следовательно

$$R = \frac{1}{2} \delta \int_{-a-\infty}^{b} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} f'(x+\omega) dx,$$

$$S = \frac{1}{2} \delta \int_{+b}^{+a-\infty} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} f'(x+\omega) dx^{2};$$

таким же образом нашли бы

$$F(\omega) - F(\omega - \delta) =$$

$$= R + S + \frac{1}{2} \int_{-h}^{\frac{1}{h}} \frac{\sin\left(i + \frac{1}{2}\right)(x + \delta)}{\sin\frac{1}{2}(x + \delta)} \left\{ f(x + \omega + \delta) - f(x + \omega) \right\} dx^{\varphi}.$$

Предполагая однако ж нарушение постепенности значений F(x) в переходе от $x = \omega + \delta$ к $x = \omega$, как бы δ мало ни было, мы должны допускать уже, что постепенность сохраняется в значениях F(x) от $x = \omega + \delta$ до $x = \omega$, и потому разность $F(\omega) - F(\omega - \delta)$ почитать

^{*} То-есть непрерывность и дифференцируемость.

^{*} Townee, $\delta f'(x+\omega+6\delta)$, rge $0<\theta<1$.

 $[\]circ$ B правых частях этих двух равенств вместо $f'(x+\omega)$ пужно инсать $f'(x+\omega+\theta\delta)$.

Если функция f'(x) такова, что пределы интегралов в правых частях этих равенств при $i\to\infty$ существуют, то $\lim_{x\to\infty} S=0$.

S Здесь через R и S обозначены не те величины, что раньше; однако и эдесь, при соответствующих предположениях, $\lim_{N\to\infty} R = \lim_{N\to\infty} S = 0$.

За нуль*. После этого
$$F(\mathbf{w} + \delta) - F(\mathbf{w}) = \frac{1}{2} \int_{-h}^{+h} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} \{f(x + \mathbf{w} + \delta) - f(x + \mathbf{w})\} dx - \frac{1}{2} \int_{-h}^{+h} \frac{\sin\left(i + \frac{1}{2}\right)(x + \delta)}{\sin\frac{1}{2}(x + \delta)} \{f(x + \mathbf{w} + \delta) - f(x + \mathbf{w})\} dx.$$

Произвольное число h можем принимать столько малым, что под знаком f в праве почитать x постоянным и затем уже писать

$$F(\omega + \delta) - F(\omega) = \frac{1}{2} \{ f(\omega + \delta) - f(\omega) \} \int_{0}^{b} \frac{\sin\left(i + \frac{1}{2}\right) x}{\sin\frac{1}{2}x} dx + \frac{1}{2} \{ f(\omega) - f(\omega - \delta) \} \int_{-b}^{b} \frac{\sin\left(i + \frac{1}{2}\right) x}{\sin\frac{1}{2}x} dx - \frac{1}{2} \{ f(\omega + \delta) - f(\omega) \} \int_{0}^{b} \frac{\sin\left(i + \frac{1}{2}\right) (x + \delta)}{\sin\frac{1}{2}(x + \delta)} dx - \frac{1}{2} \{ f(\omega) - f(\omega - \delta) \} \int_{-b}^{b} \frac{\sin\left(i + \frac{1}{2}\right) (x + \delta)}{\sin\frac{1}{2}(x + \delta)} dx.$$

Здесь, согласно с уравнениями (30) и (31), для h положительного

Этот фант, а также и то оботоятельство, что Лобачевский сам не был удовлетворен заключительной частью сочинения «Об исчезании тригонометриче-

^{*} То-есть Лобачевский, по определению, полагает $F(\omega) = F(\omega - 0)$, но не объесняет, почему это не противорочет прежнему определению F(x). Вообще, начиная с этого места и до конца стр. 223 оригинала (стр. 77 настоящего надания), не только обозначения, но и сами рассуждения Лобачевского в значитальной мере не ясны. Нараду с оппибками и необоснованными выхладками, цель которых состоит в обосновании утверждения, содержащегося в первых строках стр. 224 оригинала (стр. 78 наст. издания), на тексте этих двух страниц сказанось и то обстоятельство, что Лобачевский, повидимому, перерабатывал свою руконись во время ее печатания, и по недосмотру текст последних страниц либо был неаккуратно сверен, дибо попал в набор из чернового наброска рукописи. Опибки, отмеченные в сносках на стр. 79 и 80, объесняются, вероятно, этой же причиной.

и отрицательного

$$\int_{0}^{h} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = \pi, \quad \int_{0}^{h} \frac{\sin\left(i+\frac{1}{2}\right)(x+\delta)}{\sin\frac{1}{2}(x+\delta)} dx = 0.$$

223 |К тому если разность $f(\omega) - f(\omega - \delta)$ также исчезает в постепенном ходе f(x) от $x = \omega - \delta$ до $x = \omega$, то

$$F(\omega + \delta) - F(\omega) = \frac{1}{2} \pi \{ f(\omega + \delta) - f(\omega) \}.$$

Hе трудно видеть также и то, что в разности $F(\alpha + \delta) - F(\alpha)$ часть R + S = 0.

Навонец, если постепенность функции f(x) нарушается для $x = \omega + b$, то интеграл Q^* можно разложить на три:

$$R' = \frac{1}{2} \int_{-a-\infty}^{b-h} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} \{f(x+\omega+\delta)-f(x+\omega)\} dx,$$

$$S' = \frac{1}{2} \int_{b+h}^{a+\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} \{f(x+\omega+\delta)-f(x+\omega)\} dx,$$

$$T' = \frac{1}{2} \int_{a+h}^{a+\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} \{f(x+\omega+\delta)-f(x+\omega)\} dx,$$

из которых первые два снова уничтожаются для $\delta=0,\ h=0,$ а последний делается

$$T' = \frac{1}{2} \{ f(b+\omega+h) - f(b+\omega-h) \} \int_{b-h}^{b+h} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx$$

и следовательно T'=0 согласно с уравнением (31).

Нтак, особенные значения, кроме $\pi f(x)$, функция | F(x) может только приобретать с $x=\pm a$ и с теми x, для которых нарушается постепенность функции f(x). Все такие случаи мы теперь рассмотрим.

ских строк», подтверждаются спедующим замечанием Лобачевского в его сочинении «Способ увераться ...» (стр. 124—125 наст. тома): «Истати адесь я повторяю с новыми пояснениями тот способ, который изложен был в конце моего сочинения под названием "Об исчезании тригонометрических строк"; тем более, что сюда виранись опибки во время печатания с переменой означения».

^{*} Повидимому, $Q = F(\omega + b) - F(\omega)$.

Пусть $x = \pm a$. Значения функции f(x) должно почитать данными только от x = -a до x = +a, вне которых границ можно полагать f(x) произвольной, и потому, сохраняя далее постепенность, принимать для всякого положительного δ

$$\begin{cases}
f(a+\delta) = f(a-\delta), \\
f(-a-\delta) = f(-a+\delta).
\end{cases}$$
(82)

Затем для известного в пусть

$$\varphi(x) = f(x + \delta), \ \psi(x) = f(x - \delta),$$

где $\varphi(x)$, $\psi(x)$ —две функции от x для всех чисел от x=-a до x=+a. Разумея δ бесконечно малым и следовательно $\varphi(+a-\delta)$, $\psi(-a+\delta)$ постепенно изменяющемися вместе с δ , можем допускать, основываясь на уравнениях (28) и (29)

$$\pi \varphi (+a-\delta) = \frac{1}{2} \int_{-a}^{+a} \frac{\sin\left(i+\frac{1}{2}\right)(x-a+\delta)}{\sin\frac{1}{2}(x-a+\delta)} \varphi(x) dx,$$

$$\pi \psi (-a+\delta) = \frac{1}{2} \int_{-a}^{+a} \frac{\sin\left(i+\frac{1}{2}\right)(x+a-\delta)}{\sin\frac{1}{2}(x+a-\delta)} \psi(x) dx$$

225 или, все равно,

$$\pi f(+a) = \frac{1}{2} \int_{-a+b}^{a+b} \frac{\sin\left(i + \frac{1}{2}\right)(x-a)}{\sin\frac{1}{2}(x-a)} \varphi(x-b) dx,$$

$$\pi f(-a) = \frac{1}{2} \int_{-a-b}^{a+b} \frac{\sin\left(i + \frac{1}{2}\right)(x+a)}{\sin\frac{1}{2}(x+a)} \psi(x+b) dx.$$

Потом

$$\pi f(+a) = F(+a) + \frac{1}{2} \int_{a}^{a+b} \frac{\sin\left(i + \frac{1}{2}\right)(x-a)}{\sin\frac{1}{2}(x-a)} \pi(x-b) dx - \frac{1}{2} \int_{a}^{a+b} \frac{\sin\left(i + \frac{1}{2}\right)(x-a)}{\sin\frac{1}{2}(x-a)} \pi(x-b) dx$$

$$\pi f(-a) = F(-a) + \frac{1}{2} \int_{-a-b}^{a} \frac{\sin\left(i + \frac{1}{2}\right)(x+a)}{\sin\frac{1}{2}(x+a)} \psi(x+b) dx - \frac{1}{2} \int_{-a-b}^{a} \frac{\sin\left(i + \frac{1}{2}\right)(x+a)}{\sin\frac{1}{2}(x+a)} \psi(x+b) dx,$$

или наконеп.

$$\pi f(+a) = F(+a) + \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\delta}{\sin\frac{1}{2}\delta} f(a+\delta) d\delta - \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\delta}{\sin\frac{1}{2}\delta} f(-a+\delta) d\delta^{*},$$

$$\pi f(-a) = F(-a) + \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\delta}{\sin\frac{1}{2}\delta} f(-a-\delta) d\delta - \frac{1}{2} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\delta}{\sin\frac{1}{2}\delta} f(a-\delta) d\delta^{*}.$$

$$\pi f(a) = F(a) + \frac{1}{2} \lim_{t \to \infty} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\delta}{\sin\frac{\delta}{2}} f(a + \delta) d\delta -$$

$$-\frac{1}{2} \lim_{t \to \infty} \int_{0}^{\delta} \frac{\sin\left[\left(i + \frac{1}{2}\right)(\delta - 2a)\right]}{\sin\frac{1}{2}(\delta - 2a)} f(-a + \delta) d\delta.$$

* Зпесь также отпибка. На самом деле

$$\pi f(-a) = F(-a) + \frac{1}{2} \lim_{i \to \infty} \int_{0}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)\delta}{\sin\frac{1}{2}\delta} f(-a - \delta) d\delta - \frac{1}{2} \lim_{i \to \infty} \int_{0}^{\delta} \frac{\sin\left[\left(i + \frac{1}{2}\right)(\delta - 2a)\right]}{\sin\frac{1}{2}(\delta - 2a)} f(-a + \delta) d\delta.$$

^{*} Здесь у Лобачевского ошибка. В действительности

эле [] Отсюда, принимая в помощь уравнения (32) и (30), находим:

$$F(+a) = \frac{1}{2} \pi \{ f(+a) + f(-a) \},$$

$$F(-a) = \frac{1}{2} \pi \{f(+a) + f(-a)\}^*.$$

Если же постепенность функции f(x) нарушается для $x = \omega$, так что $f(\omega)$ принадлежат два значения, которые означим $f(\omega + \delta)$, $f(\omega - \delta)$ с помощию бесконечно, мадых δ , то постепенность функции f(x) будет соблюдена, котда, начиная с $x = \omega$ до x = a, вместо f(x) будем разуметь

$$f(x)-f(\omega+\delta)+f(\omega-\delta)$$

а спедовательно

$$F(\mathbf{w}) = \pi f(\mathbf{w} - \delta) + \frac{1}{2} \left\{ f(\mathbf{w} + \delta) - f(\mathbf{w} - \delta) \right\} \int_{\mathbf{w}}^{\delta} \frac{\sin\left(i + \frac{1}{2}\right)(x - \mathbf{w})}{\sin\frac{1}{2}(x - \mathbf{w})} dx.$$

Здесь

$$\int_{\omega}^{a} \frac{\sin\left(i+\frac{1}{2}\right)(x-\omega)}{\sin\frac{1}{2}(x-\omega)} dx = \int_{0}^{a-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx,$$

следовательно

$$F(\mathbf{w}) = \frac{1}{2} \pi \{ f(\mathbf{w} - \mathbf{\delta}) + f(\mathbf{w} + \mathbf{\delta}) \}.$$

$$F(a) = \frac{\pi}{2} f(a), F(-a) = \frac{\pi}{2} f(-a).$$

^{*} Это ворно (при условиях, в которых имеет место теоремя разложения) только, если $a=\pi$, как это видно из двух предылущих сносок. Если же $a<\pi$, то на основании равенства (30) получим:

NATURAS RECEDE

ИМПЕРАТОРСКАГО КАЗАНСКАГО УНИ-ВЕРСИТЕТА

1835.

I. HAYKH

1. Спосовъ увъряться въ изчезанін везколечных в строкъ и привлижаться къ значенію функцій отъ весьма водьщихъ

(H. Aobarescraeo.)

Извістно, что безконечняя строка всякой разъизчезаєть, когда въ ней содержийе члена къ предъидущему постоянно меньше единицы, съ которой разность однакожь не должив переходить за какое набудь опреділенное число. Въ шакомъ случай прикладывая члень за членомъ, приближаемся къ шому значению, на которое вліяніе прочихь ошчасу стано-

Первая страница оригинального издания сочинения «Опособ уверяться в исчезании бесконечных строк и приближаться к значению функций от весьма больших чисел» (211-я стр. И кинжки «Ученых записок Казанского университета» за 1835 г.). К отр. 51.

СПОСОБ УВЕРЯТЬСЯ В ИСЧЕЗАНИИ ВЕСКОНЕЧНЫХ СТРОК И ПРИВЛИЖАТЬСЯ К ЗНАЧЕНИЮ ФУНКЦИЙ ОТ ВЕСЬМА БОЛЬШИХ ЧИСЕЛ

[1]

О таких строках Г. Дирксен напечатал недавно рассуждение, читанное в заседании Берлинской Академии наук 16 Февраля 1832 года (Ueber die Bedingungen der Convergenz und der Divergenz der unendlichen Roihen. v. Dirksen). Сочинитель обнимает свой предмет во всей обнирности, разделяя строки на классы, роды, виды с отменами, которых число восходит до 23; потом дает 9 предварительных положений, основывая на них илть предложений для различных случаев. Способ Г. Дирксена нельзя назвать

^{*} Изпоминаем (см. стр. 31), что Лобачевский всегда называет ряд строкой, а сходимость ряда — исчезонием строки.

^{*} Добачевский всегда применяет вместо «отношение» слово «содержание»,

 $[\]phi$ Речь идет о том случае, когда известный привнак Деламбера сходимости бесконечных рядов отказивается служить, т. е. когда отношение $\frac{a_{n+1}}{a_n}$ ностоянно меньше единицы, но $\lim_{n\to\infty} \frac{a_{n+1}}{a_n} = 1$.

б Зак. 2823. Н. И. Лобачевский, т. V.

общим; в тому ж в его главных положениях есть одно (Hülfsatz I), воторое не должно быть принято без ограничения. Это положение, с употреблением тех же знаков, какие придумал Г. Дирксен, заключается в том, что вогда *г* можно взять довольно большое число, чтобы неравенство

$$\forall$$
. n. $(a_{r+m} - a_r) < \epsilon^*$

*** | останалось справедливо для произвольного m и как бы в ни было мало; то

$$\operatorname{Gr}^{m=\infty} a_m = g_a \star.$$

Между тем полагая

$$a_{\bullet \bullet} = \log m$$

находим

v. n.
$$(a_{r+m}-a_r) = \log\left(1+\frac{m}{r}\right)$$
.

Здесь можем взять r так велико, чтобы $\log\left(1+\frac{m}{r}\right)$ для всякого m был уже меньше какого нибудь данного числа $\epsilon^{\mathcal{O}}$, тогда как $\log m = \infty$ для $m = \infty$.

Кажется надобно дать преимущество тому способу, который я придумал и примения к двум случаям (Алгебра или вычисление конечных 1884 года; стр. 337 ⁹. О тригонометрических строках, в Ученых Записках Казанского Университета за 1834 год [‡]), и который не только подает средство судить об исчезании бесконечной строки, но вместе назначает самые границы приближения. Здесь намерен я говорить об этом способе гораздо пространнее **.

Пусть f(i), положительное число, представляет какую нибудь функцию целого i, а вместе всякий член в бесконечной строке

$$S = \sum_{i=1}^{\infty} f(i), \tag{1}$$

^{*} Здесь v. n. — символ абсолютной величины (повидимому, valeur numérique).

^{*} Обозначение Gr a_m равносильно современному lim a_m .

Это, конечно, неверно. Некоторые пояснения даны в примечании [9].

⁹ Страница указана по оригинальному меданию «Алгебры». В настоящем издамии она соответствует стр. 233—234 IV тома (статья 182).

[↓] См. егр. 35—39 наст. тома.

^{**} Речь вдет о найденном Лобачевским признаке сходимости. Подробнее об этом признаке см. признаке и (стр. 252 изст. тома). Там же дано доказательство не только достаточности, но и необходимости признака сходимости Лобачевского.

которая происходит, когда складываем вначения f(i), ставя на место i по порядку числа 1, 2, 3 . . . и т. д. до бесконечности.

Функцию f(i) можем снова предполагать вначением бесковечной строки

$$f(i) = \sum l 2^{a-\lambda} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty, \end{cases} \tag{2}$$

которая происходит с разложением по степеням от 2, так что вдесь а постоянное для всех членов, λ или нуль или целое положительное число, l=1 для $\lambda=0$, потом или l=0, или l=1 для всякого другого λ . Ставя такое значение (2) функции f(i) в уравнение (1), должны получить

$$S = \sum L 2^{a-\lambda} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty \end{cases}$$

115 | с целыми положительными числеми L. Пусть теперь μ —такое целое, для которого

$$f(\mu) \ge 2^{a-\lambda}, \quad f(\mu+1) \le 2^{a-\lambda}.$$
 (8)

После чего $L \leq \mathfrak{p}$, а следовательно

$$S < \sum \mu 2^{\alpha - \lambda} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty. \end{cases} \tag{4}$$

Условия (3) служат к определению границы, за которую и не переходит, и которая, будучи поставлена в уравнение (4), назначает вместе границу для значения самой строки, по крайней мере всякий раз, когда в этом виде суммование возможно. Такого рода способ яснее будет виден на примерах.

Пусть

$$f(i) = \frac{1}{i^n}$$

с постоянным числом *п* для всех членов в строке. Надобно теперь полагать

 $\mu^n < 2^{k-\alpha}$

эзе и следовательно

$$\mu < 2^{\frac{\lambda - \sigma}{4}}$$
.

$$f(\mu) \gg 2^{a-\lambda}, f(\mu+1) < 2^{a-\lambda}$$

Если оти неравенства определнот несколько вначений µ, то нужно взять наибольшее на них; поетому дучие писать;

Основывансь далее на неравенстве (4), получим

$$S < \sum 2^{\left(1 - \frac{1}{n}\right)(a - \lambda)} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty. \end{cases}$$

Откуда для n > 1

$$S < \frac{2^{a - \frac{1}{n}a}}{1 - 2^{\frac{1}{n} - 1}},$$

так что в этом случае бесконечная строка

$$S = \sum_{i=1}^{\infty} \frac{1}{i^n}$$

исчезает всегда, как бы разность n-1 ни была мала.

Пусть еще

$$f(i) = \frac{1}{i^n (i^n - p)}$$

10 постоянными положительными числами п, р. Надобно полагать

$$\mu^{2n}-p\mu^n=2^{\lambda-a}-\delta,$$

где δ ₹ 0. Находим

$$\left(\mu^{n} - \frac{1}{2}p\right)^{2} = \left(2^{\frac{1}{2}(\lambda - a)} + \frac{1}{2}p\right)^{2} - p2^{\frac{1}{2}(\lambda - a)} - 6$$

и следовательно

$$\mu^n$$

Если і число так большое, что

$$p \, 2^{\frac{1}{2}(a-\lambda)} < 1.$$

то для $n \ge 1$

$$1 + p 2^{\frac{1}{2}(a-\lambda)} \leq 1 + p^{\frac{1}{n}} 2^{\frac{1}{2n}(a-\lambda)};$$

тем сильнее

$$1 + p2^{\frac{1}{2}(a-\lambda)} < \{1 + p^{\frac{1}{n}} 2^{\frac{1}{2n}(a-\lambda)}\}^{n}.$$

После чего

$$\mu < p^{\frac{1}{n}} + 2^{\frac{1}{2n}(\lambda - a)},$$

а ставя такую границу значений р в неравенство (4), получим

$$S < \sum p^{\frac{1}{n}} 2^{a-\lambda} + \sum 2^{\left(1 - \frac{1}{2n}\right)(a-\lambda)} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty, \end{cases}$$

Итак для п≥1

$$S < p^{\frac{1}{n}} 2^{n+1} + \frac{2^{n-\frac{1}{3n}} a}{1 - 2^{\frac{1}{2n}-1}} *.$$

Если ж n < 1, однако ж $> \frac{1}{2}$, то предполагая снова

 $p \, 2^{\frac{1}{2}(\alpha-\lambda)} < 1,$

пишем

$$p < \{p + 2^{\frac{1}{2}(\lambda - a)}\} \{p + 2^{\frac{1}{2}(\lambda - a)}\}^{\frac{1}{n} - 1} <$$

$$< \{p + 2^{\frac{1}{2}(\lambda - a)}\} \{p^{\frac{1 - n}{n}} + 2^{\frac{1 - n}{2n}(\lambda - a)}\} <$$

$$< p^{\frac{1}{n}} + p^{\frac{1}{n} - 1} 2^{\frac{1}{2}(\lambda - a)} + p 2^{\frac{1 - n}{2n}(\lambda - a)} + 2^{\frac{1}{2n}(\lambda - a)}$$

Потом, смотря на неравенство (4),

$$S < p^{\frac{1}{n}} \sum 2^{a-\lambda} + p^{\frac{1}{n}-1} \sum 2^{\frac{1}{2}(a-\lambda)} + \\ + p \sum 2^{\frac{8n-1}{2n}(a-\lambda)} + \sum 2^{\left(1-\frac{1}{2n}\right)(a-\lambda)} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty. \end{cases}$$

219 | Наконец отсюда

$$S < p^{\frac{1}{n}} 2^{a+1} + p^{\frac{1}{n}-1} 2^{\frac{1}{2}a} (2 + \sqrt{2}) + \frac{p^{\frac{3n-1}{2n}}a}{1 - 2^{\frac{1-3n}{2n}}} + \frac{2^{\left(1 - \frac{1}{2n}\right)a}}{1 - 2^{\frac{1}{2n}}}.$$

Итак, бесконечная строка

$$S = \sum_{i=1}^{\infty} \frac{1}{i^n \left(i^n - p\right)}$$

исчевает для всякого $n > \frac{1}{2}$, как бы разность 2n-1 мада ни была. Если нужно доказывать его последиее предложение, не заботясь о степени приближения, то довольно заметить, что для

$$p < 2^{\frac{1}{2}(\lambda - a)}$$

^{*} Нужно было, конечно, предположить, что $p \neq m^n$, где m—целое положительное число. В остальном сходимость ряда при $n \geqslant 1$ доказана Лобачевским строго, однаво оценка суммы проведена не вполне аккуратно, так как Лобачевский $\frac{1}{2} (n-1)^n$

пользуется тем, что λ достаточно велеко н $p \, 2^{\frac{1}{2}(a-\lambda)} < 1$, а суммирование распространяет на все индексы от $\lambda = 0$.

Такое же замечание можно сделать и к следующей далее оценке суммы в случае, когда $\frac{1}{2} < n < 1$.

необходимо

 $\mu^a < 2^{\frac{1}{2}(\lambda - a) + 1}$.

Откуда

 $p<2^{\frac{\lambda-a+2}{2n}},$

*** HOTOM

$$S < 2^{\frac{1}{n}} \sum 2^{(a-\lambda)\left(1-\frac{1}{2n}\right)} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty \end{cases},$$

и следовательно для $n > \frac{1}{2}$

$$S < \frac{2^{\frac{1}{n} + a\left(1 - \frac{1}{2n}\right)}}{1 - 2^{\frac{1}{2n} - 1}}.$$

Обратимся в самым основаниям нашего способа. Здесь из двух условий (3) довольно которого нибудь одного для назначения границы числам μ , тогда как другое заменяется неравенством (4)*. К тому данная строка (1) необходимо предполагает уменьшение f(i) с возрастанием i^* ; следовательно, граница для μ может только выходить из первого условия (3), именно

$$f(\mu) > 2^{d-\lambda},\tag{5}$$

которое дозволяется впрочем соединять и со вторым

$$f(\mu+1)<2^{\alpha-\lambda},$$

ы і лишь бы в этом соединении не уничтожался повазатель х о, в зависимости с которым должна быть назначаема граница числам р. Если f(р) алгебрагическая функция, то граница может быть отыскана для р, так же как это делается для положительных корней в уравненки, по способу всем известному.

Что касается до числа a, так его можем определять или неравенством

$$f(r+1)<2^a,$$

^{*} Добачевский имеет в виду, что первого из инравенств (3) достаточно для оценки суммы рада сверху; если же пользоваться только вторым из неравенств (3), то из определяемых при помощи него значений и нужно брать то, при котором справедливо и (4), т. е. наибольнее.

^{*} Для оценви суммы ряда сверху при помощи (4) и, следовательно, при пользовании способом Лобачевского наи достаточным признаком сходимости требование монотонности функции f(i) излишие.

[©] Неяско, что Лобачевский изоывает «уничтожением» показатели λ.

или лучие строгим уравнением

$$f(r) = 2^{n+1}, \tag{6}$$

разумен под r число, которое принадлежит первому из тех члеков, откуда строка начинает исчевать . В этом последнем случае

$$S < \sum_{i=1}^{r} f(i) + \sum_{i=1}^{r} (\mu - r) 2^{s-1} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty. \end{cases}$$
 (7)

Пусть например

$$f(i) = n_o^{-i} x^{i \star}$$

» јгде n, z произвольные числа, и где

$$n_0^{-i} = \frac{n(n-1)(n-2)\dots(n-i+1)}{1+2}$$

по принятому мной означению для членов в строке, которая представляет степень от суммы (1+x) с показателем n (Алгебра или вычисление конечных). Вообще буква c вниву, по примеру Γ . Вертельса (Vorlesungen über Math. Analys.) $^{\circ}$, будет означать деление на произведение целых, от единицы по порядку до того числа, какой вверху показатель.

Теперь надобно полагать

$$n_0^{+\mu}x^{\mu} > 2^{\alpha-\lambda}$$

н первую часть этого неравенства принимать всегда положительной. Если к тому x положительное, $n+1 \ge 0$, μ так велико, что находим $r < \mu$, для которого

$$\frac{n-r}{r+1} \leq 1^{\circ},$$

TO

$$n_0^{-\mu}x^{\mu} \leq n_0^{-r}x^{\mu};$$

202 Следовательно,

$$n_a^{\mu r} 2^{\lambda - a} \ge \left(\frac{1}{x}\right)^{\mu}$$
,

а переходя к Непперовым логарифмам, получим

$$(\lambda - a) \log 2 + \log (n_0^{-r}) \ge \mu \log \left(\frac{1}{x}\right)$$

^{*} То-есть, начиная с которого, члены ряда монотонно убывают.

^{. *} Обычное обозначение у Лобачевского. См. т. IV, стр. 184 и наст. том, стр. 46.

о J. M. C. Bartels—Vorlesungen über mathematische Analysis. Dorpst, 1833. Н. И. Побачевский слушал пенции М. Ф. Вартельса в Касанском университете.

² В певой части подразумевается знак абсолютной величины.

— неравенство, которое вирочем определяет границу чисел μ только или x < 1. В этом предположении бесконечная строка

$$S = \sum_{0}^{\infty} n_{c}^{s \cdot t} x^{t}$$

всегда исчевает, потому что неравенство (7) дает

$$S - \sum_{0}^{r} n_{0}^{-a} x^{i} < \sum \left[\frac{(\lambda - a) \log 2 + \log (n_{0}^{-a} r)}{\log \left(\frac{1}{x} \right)} - r \right] 2^{a - \lambda} = \begin{cases} \lambda = 0 \\ \lambda = \infty \end{cases}$$
$$= -\frac{2^{a+1}}{\log x} \{ (1 - a) \log 2 + \log (n_{0}^{-a} r) \} - r 2^{a+1},$$

куда вставляя значение а из уравнения

$$n_e^{\bullet r} x^r = 2^{a+1}$$

*** Получнм

$$S - \sum_{i=0}^{r} n_{i}^{\infty i} x^{i} < \frac{2 \log 2}{\log x} n_{i}^{\infty r} x^{r \cdot x}.$$

Для n+1=0 можно принимать r=0, и тогда

$$\frac{1}{1-x} < 1 + \frac{2\log 2}{\log\left(\frac{1}{x}\right)}.$$

Отвуда находим, ставя $\frac{\alpha}{x}$ вместо x,

$$\frac{1}{x}\log x < \frac{2\log 2}{\alpha} + \frac{1}{x}\log\left(\frac{1}{4}\alpha\right)$$

для всякого x>1, a< x. Увеличивая сперва произвольное положительное число a, потом также x до бесконечности, заключаем, что для $x=\infty$

$$\frac{1}{x}\log x = 0.$$

Это последнее предложение можно доказать еще простее, когда заметим, что для x>1

$$e^{x-1} > x.$$

$$S = \sum_{i=1}^{r} n_{c}^{\infty i} x^{i} < -\frac{n_{c}^{\infty r} x^{r}}{\log x} [2 \log 2 + (1 - \log 2) \log n_{c}^{\infty r}].$$

Здесь, повидимому, описка, не имеющая, впрочем, существенного значения.
 Из предыдущего равенства следует, что

После чего

$$1 - \frac{1}{x} > \frac{1}{x} \log x.$$

 $\frac{x}{a}$ | Ставя сюда $\frac{x}{a}$ вместо x, получим

$$\frac{1}{\alpha} - \frac{1}{x} + \frac{1}{x} \log \alpha > \frac{1}{\alpha} \log \alpha.$$

Всегда, спедовательно, ж с а можем увеличивать до того, что

$$\frac{1}{x}\log x$$

будет менее всякого данного числа.

Для n+1<0, x<1 можем взять μ так велико, что найдем целое $r<\mu$, для воторого, как выше заметили,

$$\frac{r-n}{r+1}x=\delta,$$

где $\delta < 1$. В таком случае

$$n_o^{\omega\mu} x^{\mu} < n_o^{\omega r} x^r \delta^{\mu-r} < n_o^{\omega r} \left(\frac{r+1}{r-n}\right)^r \delta^{\mu}.$$

Условие (5) будет, следовательно, выполнено, нак екоро

$$n_e^{\omega_r} \left(\frac{r+1}{r-n}\right)^r \delta^{\mu} > 2^{a-1}.$$

Теперь если хотим судить об остатве S' в бесконечной строке

$$\sum_{0}^{\infty} n_{0}^{**} x^{t}$$

ва членом f(r), то должны полагать

$$n_a^{\bullet r} x^r = 2^{a+1}$$

и тогда

$$2^{\lambda+1} > \left(\frac{1}{\delta}\right)^{\mu-r}.$$

Откуда

$$\mu-r\!<\!-\tfrac{(\lambda+1)\log 2}{\log \delta}\,.$$

Потом из неравенства (7) выводим

$$\mathcal{S}' < -2^{a+2} \frac{\log 2}{\log \delta}$$

227 или, наконец,

$$S' < \frac{2n_0^{\infty r}x^r \log 2}{\log (r+1) - \log (r-n) - \log x}.$$

Итав, строва для степени (1+x) с повазателем n, расположенная по восходящим степеням x, исчезает для всякого числа n, как своро x < 1 по величине.

Пусть още требуется решить, приближается ли выражение

$$A_m = \log m - \left\{ \frac{1}{a+1} + \frac{1}{a+2} + \dots + \frac{1}{a+m} \right\}$$

в определенному числу, с возрастанием депого положительного m, и для велкого α , кроме делых отрицательных.

Для $m=\infty$ можно рассматривать A_{m} как значение бесконечиой строки

$$S = A_m + \sum_{i=1}^{\infty} (A_{m+i} - A_{m+i-1}),$$

где общий член

$$A_{m+i} - A_{m+i-1} = \log\left(1 + \frac{1}{m+i-1}\right) - \frac{1}{m+i+\alpha}.$$

Следуя нашему способу, полагаем

$$\log\left(1 + \frac{1}{\mu + m - 1}\right) - \frac{1}{\mu + m + a} > 2^{a - \lambda}$$

или, по разложении в бесконечную строку,

$$2^{a-1} < \frac{(\alpha+1)-\frac{1}{2}}{(\mu+m-1)^2} - \frac{(\alpha+1)^2-\frac{1}{8}}{(\mu+m-1)^3} + \frac{(\alpha+1)^3-\frac{1}{4}}{(\mu+m-1)^4} - \dots$$

Пусть

$$\alpha > \frac{1}{\sqrt{3}} - 1$$

— случай, к которому приводится всякий другой. Берем еще и так велико, чтобы

$$(\alpha+1)^{2}-\frac{1}{3}>\frac{(\alpha+1)^{3}-\frac{1}{4}}{\mu+m-1}-\frac{(\alpha+1)^{3}-\frac{1}{5}}{(\mu+m-1)^{2}}+\cdots$$

или, все равно,

$$(a+1)^2 - \frac{1}{3} > \frac{(a+1)^8}{\mu + m + a} - \frac{1}{4(\mu + m - 1)} + \frac{3}{5(\mu + m - 1)^2} - \dots$$

*** | A вак ни μ , ни m не должны быть <1, то последнему требованию будет удовлетворено предположением

$$(\alpha+1)^2-\frac{1}{3}>\frac{(\alpha+1)^3}{n+m+a}$$

откуда

$$\mu > \frac{\alpha+1}{3(\alpha+1)^2-1}+1-m.$$

Число р может быть, следовательно, всикое целое, как скоро

$$m > \frac{\alpha+1}{3(\alpha+1)^2-1}$$
.

Далее,

$$2^{a-\lambda} < \frac{2\alpha+1}{2(\mu+m-1)^2},$$

потом отсюда

$$\mu + m - 1 < 2^{\frac{1}{2}(k-\alpha-1)}\sqrt{2\alpha+1}$$
.

зы Между тем, основывансь на неравенстве (7), должны почитать

$$S < A_{m+1} + \sum (\mu - 1) 2^{a-\lambda}; \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty, \end{cases}$$

тем сильнее

$$S < A_{m+1} - m \sum 2^{a-\lambda} + 2\sqrt{2a+1} \sum 2^{\frac{1}{2}(a-\lambda-2)} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty \end{cases}$$

и наконеп

$$S < A_{m+1} - m2^{a+1} + 2^{\frac{1}{2}(a+1)}(1+\sqrt{2})\sqrt{2a+1}$$

Число а дается здесь уравнением

$$A_{m+1} - A_m = 2^{a+1}$$
;

спедовательно.

$$2^{a+1} = \log\left(1 + \frac{1}{m}\right) - \frac{1}{m+a+1}.$$

После чего

$$2c_1 \mid S < A_{m+1} + (1 + \sqrt{2}) \sqrt{2a+1} \sqrt{\log\left(1 + \frac{1}{m}\right) - \frac{1}{m+a+1}} - m \log\left(1 + \frac{1}{m}\right) + \frac{m}{m+a+1}.$$

Итак A_m не только приближается в известной границе с возрастанием числа m, но даже разность A_m с этой границей всегда менее

$$(1+\sqrt{2})\sqrt{2\alpha+1}\sqrt{\log\left(1+\frac{1}{m}\right)-\frac{1}{m+\alpha+1}}-\frac{1}{-(m-1)\log\left(1+\frac{1}{m}\right)+\frac{m-1}{m+\alpha+1}},$$

какие бы числа т, а ни были, как скоро при том

$$\alpha > \frac{1}{\sqrt{3}} - 1,$$
 $m > \frac{\alpha + 1}{3(\alpha + 1)^2 - 1}.$

Довольствуясь первым членом в разложении по степеням отрицательным от m, заключаем, что

$$S > A_m; S < A_m + \frac{2\alpha + 1}{2m} (1 + \sqrt{2}).$$

Взятый теперь пример из сочинения Г. Дирксена принадлежит к тем случаям, где требуется сыскать значение функций от чрезвычайно больших чисел. В решении такого рода задач обыкновенно следуют Ланласу (Théorie analytique des probabilités). Я бы мог предложить в замен, даже с выгодой, употребление строки Маклореня для разности суммы с интегралом; но замечательно, что значение функций представляется бесконечным рядом, который не исчезает. Итак, строгость и возможность назначать границы приближения составляют уже преимущество нашего способа. Прежде, нежели буду говорить здесь об этом новом применении, надобно сказать еще несколько слов о произведениях с бесконечным числом производителей.

Разложение функций на бесконечное число производителей требует осторожности, как и самое разложение в бесконечные строки. Г. Бартельс (Vorlesungen über math. Analys.) может быть первый еще доказал со всей строгостию такое разложение для синусов и косинусов*. Между тем, если частные случаи доставляют особенные к тому средства, то по крайней мере в общем способе должно предпочесть простую теорию Ейлера, как | скоро пополняем ее доказательством на то, что произведение с возрастанием числа множителей приближается к определенной границе.

Пусть F(x), функция x, делается нулем только для x = f(n) и так, что функция f(n), оставаясь всегда положительной или всегда отрицательной, приобретает различные значения, когда вместо n

^{*} Лобачевский опибается. Разложение слауса в бесконечное произведение было строго обосновано еще Эйлером.

ставим по порядку делые числа до бесконечности. С этим пред положением

$$F(x) = A\left\{1 - \frac{x}{f(1)}\right\}\left\{1 - \frac{x}{f(2)}\right\}\left\{1 - \frac{x}{f(3)}\right\}...,$$

если в тому постоянное A поверяет уравнение для вакого нибудь x, а произведение бесконечного числа множителей приближается к известному значению вместе с тем, как производитель за производителем прибавляется *. Это последнее требование будет всякий рав выполнено, когда полагая

$$A_n = \log\left\{1 - \frac{x}{f(n)}\right\}$$

находим, что бесконечная строка

$$\log F(x) = \log A + \sum \log A_i \qquad \begin{cases} i = 1 \\ i = \infty \end{cases}$$

исчевает с возрастанием целого i. Итак, условие будет заключаться в том, чтобы начиная с известного i=r в

$$\log\left\{1-\frac{x}{f(\mu)}\right\} > 2^{a-1},$$

для всех других чисел $\mu > r$, выходило

$$\mu < 2^{\omega (\lambda - a)}$$

с чыслом $\omega < 1$, > 0. В таком случае по величине

$$\log F(x) - \log \{A \cdot A_1 \cdot A_2 \dots A_{r-1}\} < \sum 2^{(1-\omega)(a-\lambda)} \quad \begin{cases} \lambda = 0 \\ \lambda = \infty, \end{cases}$$

и следовательно

$$\log F(x) - \log (AA_1A_2 \dots A_{r-1}) < \frac{2^{(1-\omega)\alpha}}{1-2^{\omega-1}}.$$

То же самое должно быть выведено как для множителей, где f(n) положительные, так и для множителей особо, где f(n) отрицательные; или в | противном случае по крайней мере для соединения тех и других вместе.

Например,

$$\frac{\sin \pi x}{\pi x}$$

^{*} Это утверждение в общем случае, как известно, несиравецииво,

делается единицей для x=0 и нулем для всех $x=\pm n$ целых. После чего надобно полагать

$$\sin \pi x = \pi x \left(1 - x^2\right) \left(1 - \frac{1}{4} x^2\right) \left(1 - \frac{1}{9} x^2\right) \dots \tag{8}$$

Остается доказывать, что вдесь произведению с бесконечным числом множителей принадлежит определенное значение. С этой целию пусть

$$\log\left(1-\frac{x^2}{\mu^2}\right) > 2^{a-\lambda};$$

отсюда

$$2^{a-1} < \frac{x^2}{\mu^2} + \frac{x^4}{2\mu^4} + \frac{x^6}{3\mu^6} + \dots$$

Тем сильнее

$$2^{a-1} < \frac{x^2}{\mu^2 - x^2}$$

and ROM

$$\mu < x\sqrt{1+2^{\lambda-a}}.$$

Наконец,

$$\mu < x \{1 + 2^{\frac{1}{2}(\lambda - a)}\}.$$

Теперь [смот. неравенство (7)]

$$\log \left\{ \frac{\pi x}{\sin \pi x} (1 - x^2) \left(1 - \frac{1}{4} x^2 \right) \dots \left(1 - \frac{x^2}{r^2} \right) \right\} <$$

$$< \sum (\mu - r) 2^{a - \lambda} < x \sum 2^{\frac{1}{2}(a - \lambda)} + (x - r) \sum 2^{a - \lambda} = \begin{cases} \lambda = 0 \\ \lambda = \infty \end{cases}$$

$$= x 2^{\frac{1}{2}(a + 1)} (1 + \sqrt{2}) + (x - r) 2^{a + 1}.$$

Число а находим из уравнения

$$2^{a+1} = -\log\left(1 - \frac{x^2}{r^2}\right).$$

Возьмем еще функцию

$$\frac{e^{xx}-e^{-xx}}{2\pi x},$$

 x_n | которая делается единицей для x=0 и нулем для $x=\pm n\sqrt{-1}$ е цельми числами n. Надобно следовательно принимать

$$e^{\pi x} - e^{-\pi x} = 2\pi x (1 + x^2) \left(1 + \frac{1}{4} x^2\right) \left(1 + \frac{1}{9} x^2\right) \dots$$

Далее пусть

$$\log\left(1+\frac{x^6}{\mu^2}\right) > 2^{a-\lambda}$$

или, после разложения в строку,

$$2^{\sigma-\lambda} < \frac{x^4}{\mu^2} - \frac{x^4}{2\mu^4} + \frac{x^6}{8\mu^6} - \dots;$$

следовательно, и всегда можно взять так велико, чтобы

$$2^{a-\lambda}<\frac{x^3}{\mu^3}.$$

Отсюда

$$\mu < x 2^{\frac{1}{2}(\lambda - \sigma)}.$$

Потом

$$\begin{split} & \log \left(\frac{e^{xx} - e^{-xx}}{2\pi x} \right) < \log \left\{ (1 + x^2) \left(1 + \frac{1}{4} x^2 \right) \dots \left(1 + \frac{x^2}{r^2} \right) \right\} + \\ & + \sum \left(\mu - r \right) 2^{a - \lambda} < \quad \left\{ \begin{array}{l} \lambda = 0 \\ \lambda = \infty \end{array} \right. \\ & < \log \left\{ (1 + x^2) \left(1 + \frac{1}{4} x^2 \right) \dots \left(1 + \frac{x^2}{r^2} \right) \right\} + x \left(1 + \sqrt{2} \right) 2^{\frac{1}{2}(a + 1)} - r 2^{a + 1}. \end{split}$$

Число а должно быть ванто в уравнении

$$2^{n+1} = \log\left(1 + \frac{x^2}{r^2}\right).$$

Этих примеров уже довольно, чтоб отсюда заимствовать правила для всякого другого случая в разложении функций на производители. Переходим теперь к значению функций F(x), когда x весьма большое число *. Здесь все дело состоит в том, чтоб удовлетворить уравнению

$$F(x) := Ax^{ax+b}e^{cx}\varphi(x),$$

отневавши постоянные A, a, b, c и новую функцию $\varphi(x)$, которая делается единицей для $x = \infty^*$. Показатели могут также содержать степени | выше первой от x, если б это было нужно в некоторых случаях.

С этой целию Лаплас (Théorie analytique des probabilités, 1814, р. 175) составляет наперед уравнение для F(x) с приращениями \mathfrak{D} . Потом выражает F(x) определенным интегралом, где переменное число \mathfrak{D} заключается в элементе под видом

^{*} $T_{0\text{-}\text{всть}}$ и всимптотическим формулам при $x \to \infty$.

^{*} Такого вида асимптотическая формула не всегла, конечно, существует.

[⊙] То-есть ураннение в конечных равностях.

с постоянными A, a, b и с функцией ϕ от x, ω , которую надобно всявий раз определять, а также границы интегрирования, чтоб уравнение с приращениями поверялось. Столь искусственный способ справедливо может казаться весьма далеким от сущности в решении. К тому ж здесь интегралы разлагаются в предельные строки (séries limites), как, их назвал Лаплас, которые в начале только исчезают, а потом растут до бесконечности. Замечание, сделанное самим Лапласом (Théorie analyt. des prob., 1814, р. 174), будто можно довольствоваться приближением с первыми членами, трудно было бы распространить на все случаи; тем менее доказывать это, когда надобно прибегать к обращению строк.

[Напротив, следуя тому способу, который здесь изложен, думаю, что вычисление вероятностей можем обратить в алгебрагическое учение, кроме тех случаев, где по роду самых задач интегрирование необходимо.

Пусть требуется найти зпачение функции

$$F(x) = \left(1 + \frac{\omega}{x}\right)^{x}$$

с постоянным ω для чрезвычайно большого числа x. Взявши логарифм и разлагая в строку, получим

$$\log F(x) = \omega - \frac{\omega^2}{2x} + \frac{\omega^3}{3x^2} - \frac{\omega^4}{4x^3} + \dots$$

Так как эта строка всегда исчезает для $x^2 > \omega^2$, то, предполагая x чреввычайно большим числом, можем довольствоваться приближением

$$\left(1+\frac{\omega}{x}\right)^x=e^{\omega},\tag{9}$$

которого границы легко назначить. Они будут для с положительного

$$\left(1 - \frac{\omega}{x}\right)^{x} < e^{-w}e^{-\frac{3\omega^{2}}{6x - 4w}} > e^{-w}e^{-\frac{\omega^{2}}{2x - 2\omega}} *.$$

$$e^{-\omega}e^{-\frac{\omega^4}{2\varpi-2\omega}} < \left(1-\frac{\omega}{x}\right)^{\varpi} < e^{-\omega}e^{-\frac{3\omega^4}{6\varpi-4\omega}}.$$

^{*} То-есть

Потом

$$\frac{\omega^{3}}{2x} - \frac{\omega^{8}}{3x^{2}} + \dots = \frac{\omega^{2}}{2x} \left\{ 1 - \frac{2\omega}{3x} + \frac{2\omega^{2}}{4x^{2}} - \dots \right\} >$$

$$> \frac{\omega^{2}}{2x} \left\{ 1 - \frac{\omega}{x} + \frac{\omega^{2}}{2x^{2}} - \frac{\omega^{3}}{x^{4}} + \frac{\omega^{4}}{3x^{4}} - \dots \right\}$$

$$> \frac{\omega^{2}}{2x} \left\{ \frac{1}{1 - \frac{\omega^{2}}{2x^{2}}} - \frac{\omega x}{x^{2} - \omega^{2}} \right\}$$

$$< \frac{\omega^{2}}{2x} \left\{ \frac{x^{2}}{x^{2} - \omega^{2}} - \frac{10\omega x}{15x^{2} - 9\omega^{2}} \right\}^{*}.$$

После чего

$$\begin{split} \left(1 + \frac{\omega}{x}\right)^x &> e^{\omega} \cdot e^{-\frac{\omega^2 w}{2\omega^2 + 2\omega^2} + \frac{5\omega^2}{15\omega^2 + 9\omega^2}} \\ &< e^{\omega} \cdot e^{-\frac{\omega^2 w}{2\omega^2 + \omega^2} + \frac{5\omega^2}{2\omega^2 - 2\omega^2} \star}. \end{split}$$

[II]

Предлагаем еще найти приближенное значение к выражению
$$(x+a)^{\omega x} = (\alpha+1)(\alpha+2)\dots(\alpha+x)$$
 (10)

с производьным числом α и с весьма большим целым положительным x. Переходя и логарифиям, получим

$$\log(x+\alpha)^{-\alpha} - \log(x+\alpha-1)^{-\alpha} = \log(x+\alpha).$$

Чтоб упичтожить в этом уравнения $\log(x+a)^{\varnothing}$, должно ставить

$$(x+a)^{\infty x} = (x+a)^x f(x+a)^{9} \tag{11}$$

и потом определять новую функцию f(x) в уравнении

$$\log f(x+\alpha) - \log f(x+\alpha-1) = (x-1)\log\left(1-\frac{1}{\alpha+x}\right).$$

Разложение в строку по степеням отрицательным от x + a дает

$$\log \frac{f(x+a)}{f(x+a-1)} = -1 + \frac{1+2a}{2(x+a)} + \frac{1+3a}{2\cdot 3(x+a)^2} + \frac{1+4a}{3\cdot 4(x+a)^3} + \cdots$$

* То-есть

$$\frac{\omega^{2}}{2x}\left\{\frac{1}{1-\frac{\omega^{2}}{2x^{2}}}-\frac{\omega x}{x^{2}-\omega^{2}}\right\}<\frac{\omega^{2}}{2x}-\frac{\omega^{3}}{3x^{8}}+\ldots<\frac{\omega^{2}}{2x}\left\{\frac{x^{2}}{x^{2}-\omega^{2}}-\frac{10\omega x}{15x^{2}-9\omega^{2}}\right\}.$$

* To-sets
$$e^{\omega} \cdot e^{\frac{-\omega^2 x}{2x^2 - 2\omega^2} + \frac{5\omega^2}{15x^2 - 9\omega^2}} < \left(1 + \frac{\omega}{x}\right)^x < e^{\omega} \cdot e^{\frac{-\omega^2 x}{2x^2 - \omega^2} + \frac{\omega^3}{2x^2 - 2\omega^2}}.$$

- Смысл этого предложения становится оченидным из дальнейшего.
- 9 Обозначение неудачно. Вместо f(x+a) нужно бы писать f(x,a) и дальше, соответственно, f(x-1,a) вместо f(x+a-1).
 - 7 Зак. 2823. Н. И. Лобачевский, т. V.

Чтоб уничтожить в этой строке первый и второй член, надобно принимать

$$f(x+\alpha) = e^{-x} f_1(x+\alpha), \tag{12}$$

$$f_1(x+a) = (x+a)^{\alpha+\frac{1}{2}}f_2(x+a)^{\alpha},$$
 (13)

где $f_1(x)$, $f_2(x)$ — функции x. Теперь находим:

$$2\log\frac{f_2(x+\alpha-1)}{f_2(x+\alpha)} = \frac{1}{2\cdot 3(x+\alpha)^2} + \frac{2}{3\cdot 4(x+\alpha)^3} + \frac{3}{4\cdot 5(x+\alpha)^4} + \dots *.$$
 (14)

Можно бы продолжать таким образом уничтожение первого члена в строках, вводя каждый раз новую функцию. Довольствуясь однако ж этой степенью приближения, полагаем

$$\log f_2(x+\alpha) = \log \psi(\alpha) + \sum \log \frac{f_2(x+\alpha+i-1)^{\varnothing}}{f_2(x+\alpha+i)} \quad \begin{cases} i=1\\ i=\infty \end{cases} \quad (15)$$

244 | где $\psi(a)$ — такая функция от a, в которую $f_2(x+a)$ переходит с $x=\infty$. Когда x чрезвычайно большое число, то уравнения (14), (15) показывают 9 , что можно принимать без чувствительной разности $f_2(x+a)=\psi(a)$.

После чего уравнения (11), (12), (13) дают

$$(x+a)^{\infty x} = \phi(a)(x+a)^{x+a+\frac{1}{2}}e^{-x^{\frac{1}{4}}}.$$
 (16)

$$2\log\frac{f_2(x-1, a)}{f_2(x, a)}.$$

[©] В правильных обовначениях под знаком суммы в правой части нужно писать:

$$\log \frac{f_2(x+i-1,\alpha)}{f_2(x+i,\alpha)}.$$

9 Из (14) следует, что при достаточно большом і

$$\left| 2\log \frac{f_2(x)+i-1, \alpha}{f_2(x+i, \alpha)} \right| < \frac{1}{3|x+i+\alpha|^2}$$

и, следовательно, ряд в правой части (15) сходится при всех значениях x, вроме тех, при которых $x + \alpha$ есть целое отрицательное число, и существование предела $\psi(\alpha) = \lim f_2(x,\alpha)$ тем самым обосновано.

^{*} См. предыдущую сноску. Вместо $f_1(x+a)$ и $f_2(x+a)$ спедовало бы писать соответственно $f_1(x,a)$ в $f_2(x,a)$.

^{*} В правильных обозначениях в девой части следует инсать:

 $[\]mathbb{T}$ Это равенство — асимптотическое (при $x \to \infty$).

Чтоб судить о степени приближения в этом уравнении, кадобно, следун нашему способу, начинать с неравенства

$$\log \frac{f_2(x+\alpha+\mu-1)}{f_2(x+\alpha+\mu)} > 2^{\alpha-1}$$

или, принимая в помощь уравнение (14), полагать

$$2^{a-1} < \frac{1}{12(x+\alpha+\mu)^2} + \frac{2}{24(x+\alpha+\mu)^2} + \dots$$
 (17)

или, наконец, еще сильнее:

$$2^{a-\lambda} < \frac{1}{12(a+a+u)^2} * . [17a]$$

Отсюда

$$\mu < -x - a + \frac{2^{\frac{1}{2}(0, -a)}}{2\sqrt{3}}.$$
 (18)

Между тем, к уравнению (15) применяя неравенство (7), должных почитать

$$\log \frac{f_2(x+a)}{\psi(a)} < \log \frac{f_2(x+a)}{f_2(x+a+1)} + \sum_{\mu} (\mu - 1) 2^{a-\lambda} \qquad \begin{cases} \lambda = 0 \\ \lambda = \infty, \end{cases}$$

а в соединении с неравенством (18) и сделавши суммование, находим:

$$\log \frac{f_2(x+\alpha)}{\psi(\alpha)} < \log \frac{f_2(x+\alpha)}{f_2(x+\alpha+1)} + \frac{1+\sqrt{2}}{\sqrt{6}} \cdot 2^{\frac{1}{2}a} - (x+\alpha+1)2^{\alpha+1}.$$

Здесь

$$2^{a+1} = \log \frac{f_2(x+a)}{f_2(x+a+1)}$$

и следовательно

$$\log f_2(x+a) < \log \psi(a) + \frac{1+\sqrt{2}}{\sqrt{6}} 2^{\frac{1}{3}a} - (x+a) 2^{a+1}.$$

Уравнение (14) дает

$$2^{a+1} < \frac{1}{12(x+a)(x+a-1)},$$

$$2^{a+1} > \frac{1}{12(x+a)^2}.$$

^{*} Это неравенство не следует на (17). Цля справодливости дальнеймего нужно чтобы в [17а] правая часть была не меньше чем в (17). Например, если |x+a| > 2, достаточно вдвое увеличить превую часть [17а], что приведет к соответствующему увеличению правых частей (18) и (19).

После чего

$$\log f_2(x+\alpha) < \log \psi(\alpha) + \frac{1}{12} \left\{ \frac{1+\sqrt{2}}{\sqrt{(x+\alpha)(x+\alpha-1)}} - \frac{1}{x+\alpha} \right\}. \quad (19)$$

Итак мы справедливо сказали, что для весьма большого x можно без чувствительной погрешности функцию $f_2(x+\alpha)$ принимать за $\psi(\alpha)$. Эту последнюю функцию постараемся теперь определить из уравнения (16), которое строго справедливо для $x=\infty$. В этом предположении *

$$\psi(a) = (x + a)^{-a}(x + a)^{-x - a - \frac{1}{2}}e^{x}, \tag{20}$$

$$\psi(0) = x^{* \circ x} x^{-x - \frac{1}{2}} e^x, \tag{21}$$

$$\psi(-a) = (x-a)^{-\alpha} (x-a)^{-x+a-\frac{1}{a}} e^{x}. \tag{22}$$

 $(B \text{ уравнение } (20) \text{ поставивши } 1-\alpha$ вместо α , потом x-1 вместо x, получим

$$\psi(1-\alpha) = (x-\alpha)^{-\infty} x^{-1} (x-\alpha)^{-x+\alpha-\frac{1}{2}} e^{x^{-1}},$$

а в соединении с уравнением (22)

$$(1-\alpha)\psi(1-\alpha) = \frac{1}{e}\psi(-\alpha). \tag{28}$$

Далее, произведение уравнений (20), (22) дает

$$\psi(a)\psi(-a) = (1-a^2)(2^2-a^2)\cdots(x^2-a^2)\cdot(x^2-a^2)^{-x-\frac{1}{2}}\left(\frac{x-a}{x+a}\right)^a e^{2x},$$

а пользуясь уравнениями (21), (23), находим

$$e(1-a)\cdot\frac{\psi(a)\psi(1-a)}{\psi(0)^2} =$$

$$=(1-a^2)\left(1-\frac{a^2}{2^2}\right)\ldots\left(1-\frac{a^2}{x^2}\right)\left(1-\frac{a^2}{x^2}\right)^{-x-\frac{1}{2}}\left(\frac{x-a}{x+a}\right)^{a^{\frac{1}{2}}}$$

или основываясь на уравнениях (8), (9),

$$\psi(a)\psi(1-a) = \psi(0)^2 \cdot \frac{\sin \alpha\pi}{e \cdot \alpha\pi(1-\alpha)}.$$
 (24)

*48 | Откуда для $\alpha = \frac{1}{2}$

$$\psi(0) = \frac{1}{2} \psi\left(\frac{1}{2}\right) \sqrt{\pi e}. \tag{25}$$

^{*} Это вначит, что в правых частях следующих далее равенств подражумевается переход к предслу при $x \rightarrow \infty$.

^{*} В оригинале в леной части етого равенства пропущены первые два множителя $c\,(1-a)$.

В уравнение (21) ставим теперь 2х вместо х:

$$\psi(0) = (2x)^{-2x^2} 2^{-\frac{2x}{2}} x^{-\frac{1}{2}} x^{-\frac{1}{2}} e^{2x^2}.$$

Сличая значения $\psi(0)$ в этом последием уравнении с значением в уравнении (21), заключаем:

$$1 = \frac{1}{\sqrt{2}} \left(x - \frac{1}{2} \right)^{-x} x^{-x} e^{x}$$

или

$$V^{\overline{2}} = \frac{\left(x + \frac{1}{2}\right)^{-x} x}{2x + 1} x^{-x} e^{x}.$$

Между тем уравнение (20) для $\alpha = \frac{1}{2}$ делается

$$\psi\left(\frac{1}{2}\right) = \left(x + \frac{1}{2}\right)^{\infty x} \left(x + \frac{1}{2}\right)^{-x - 1} e^{x}$$

Из соединения двух последних уравнений находим:

$$\psi\left(\frac{1}{2}\right) = 2\sqrt{\frac{2}{e}},$$

249 потом из уравнения (25):

$$\psi(0) = \sqrt{2\pi}.$$

Итак, уравнение (16) для x=0 и для x чрезвычайно большого числа будет

$$x^{*x} = \sqrt{2\pi} x^{x+\frac{1}{2}} e^{-x}, \tag{26}$$

вак и Лаплас находит (Théorie analytique des probabilités). Для всякого ж вообще x должно полагать

$$x^{\infty x} = x^{x + \frac{1}{2}} e^{-x} f_2(x),$$
 (27)

и, следовательно, неравенство (19) дает ощибку в уравнении (26):

$$\frac{f_2(x)}{\sqrt{2\pi}} < e^{\frac{1+\sqrt{2}}{12\sqrt{\varpi(x-1)}} - \frac{1}{12x}} < 1 + \frac{1}{6x\sqrt{2}} + \cdots$$

Лапиас находит:

$$\frac{f_2(x)}{\sqrt{2\pi}} = 1 + \frac{1}{12x} + \frac{1}{288x^2} + \dots$$

Уравнение (14) для а = 0 делается

$$2\log\frac{f_2(x-1)}{f_2(x)} = \frac{1}{2\cdot 3x^2} + \frac{2}{3\cdot 4x^3} + \frac{3}{4\cdot 5x^4} + \cdots$$

Если хотим продолжать приближение к значению функции $f_2(x)$, то должны в последней строке уничтожить первый член, полагая

$$f_2(x) = e^{\frac{1}{12x}} f_2(x).$$
 (28)

После чего находим

$$12\log\frac{f_3(x)}{f_3(x-1)} = \sum_{i=1}^{\infty} \frac{i(i+1)}{(i+3)(i+4)x^{i+3}}.$$
 (29)

а соединяя (27) и (28), получим

$$x^{\infty x} = x^{x + \frac{1}{2}} e^{-x} e^{\frac{1}{12x}} f_8(x). \tag{30}$$

Для x чрезвычайно большого можем довольствоваться приближением

$$x^{\infty x} = \sqrt{2\pi} x^{x + \frac{1}{2}} e^{-x} e^{\frac{1}{12x}}$$

или, разлагая в строку,

$$x^{-x} = \sqrt{2\pi} x^{x+\frac{1}{2}} e^{-x} \left\{ 1 + \frac{1}{12x} + \frac{1}{288x^2} + \dots \right\}.$$

Чтоб судить о степени такого приближения, заметим, что

$$\log f_{3}(x) = \log \psi(0) + \sum_{i=1}^{\infty} \log \frac{f_{3}(x+i-1)}{f_{3}(x+i)}.$$

Надобно, следовательно, полагать

$$-\log \frac{f_8(x+\mu-1)}{f_8(x+\mu)} > 2^{a-\lambda}$$

или, еще сильнее, основываясь на уравнении (29),

$$2^{a-\lambda} < \frac{1}{120(x+u)^{\frac{1}{4}}} *.$$

Отсюда находим

$$\mu < -x + \frac{1}{\sqrt[4]{120}} 2^{\frac{1}{4}(\lambda - a)}$$

. 252 а применяя перавенство (7), заключаем:

$$\log \sqrt{2\pi} - \log f_{3}(x) < 2^{a+1} + \sum \left\{ -x - 1 + \frac{1}{\sqrt[4]{120}} 2^{\frac{1}{4}(\lambda - a)} \right\} 2^{a-\lambda} =$$

$$= \frac{1}{\sqrt[4]{120}} \cdot \frac{2^{\frac{3}{4}a}}{1 - 2^{-\frac{3}{4}}} - x 2^{a+1}.$$

$$\begin{cases} \lambda = 0 \\ \lambda = \infty \end{cases}$$

^{*} Здесь та же негочность, что и в неравенстве [17а] (см. сноску * на стр. 99).

Число а определяется уравнением

$$\frac{f_8(x)}{f_8(x+1)} = 2^{a+1};$$

следовательно.

$$2^{a+1} > \frac{1}{120x^4} < \frac{1}{120x^8(x-2)}$$
*.

После чего

$$\log f_8(x) > \log \sqrt{2\pi} - \frac{1}{120x^2} \left\{ \frac{1}{(\sqrt[4]{8}-1)\sqrt[4]{x(x-2)^8}} - \frac{1}{x} \right\}.$$

253 В уравнении (29) уничтожаем первый член, полагая

$$f_{8}(x) = e^{-\frac{1}{850x^{3}}} f_{4}(x) \sqrt{2\pi}$$

Так находим

$$720 \log \frac{f_{4}(x-1)}{f_{4}(x)} = \sum_{1}^{\infty} \frac{(i+3)(i+1)i(i+14)}{(i+5)(i+6)x^{i+5}},$$

$$x^{-\alpha} = \sqrt{2\pi} x^{x+\frac{1}{2}} e^{-x} e^{\frac{1}{12x} - \frac{1}{360x^{2}}} f_{4}(x).$$
(81)

В уравнении (31) уничтожится первый член, когда ставим

$$\log f_4(x) = \frac{1}{1260 x^5} + \log f_5(x).$$

После чего находим

$$x^{\infty a} = \sqrt{2\pi} x^{a + \frac{1}{2}} e^{-x_e^{-\frac{1}{12x} - \frac{1}{880x^2} + \frac{1}{1289x^2}}} f_5(x).$$

$$30 240 \log \frac{f_5(x)}{f_5(x-1)} = \sum_{1}^{\infty} \frac{i(i+1)(i+3)(i+5)(i^2 + 24i + 164)}{(i+7)(i+8)x^{i+7}}.$$

254 | Так продолжая, всегда приходим к строкам, подобным этой последней и каковы были в уравнениях (29), (31), которые все при том исчезают. После чего не трудно видеть, что вообще

$$x^{\infty x} = \sqrt{2\pi} x^{x+\frac{1}{2}} e^{-x} X, \tag{32}$$

где функция X вычисляется помощию строки для $\log X$, которан сколько бы ни продолжанась, не перестает исчезать, будучи расположена по нисходящим етепеням x. В ней останавливаясь на каком нибудь члене, можем назначать даже границы приближения, как и даны были выше примеры.

$$\frac{1}{120x^4} < 2^{a+1} < \frac{1}{120x^3(x-2)}$$

^{*} То-есть

Впрочем, значение $\log X$ заключается прямо в строке Маклореня

$$\sum u \, \Delta x = \int u \, dx - \frac{1}{2} \, u \, \Delta x + M_1 \frac{du}{dx} \, \Delta x_0^2 - M_2 \frac{d^3 u}{dx^3} \, \Delta x_0^4 + \dots * \quad (33)$$

для всякой функции u от x и для всякого приращения Δx от x. Если ставим сюда

$$u = \log x$$
, $\Delta x = 1$,

245 ТО НАХОДИМ

$$\sum \log x = A + \left(x - \frac{1}{2}\right) \log x - x + \frac{M_1}{2x} - \frac{M_2}{3 \cdot 4x^3} + \frac{M_3}{5 \cdot 6x^5} + \dots *,$$

где A — постоянное перед интегралом. Между тем, логарифмы на обеих сторонах уравнения (32) дают

$$\log x + \sum \log x = \log \sqrt{2\pi} + \left(x + \frac{1}{2}\right) \log x - x + \log X.$$

После чего нетрудно видеть, что

$$A = \log \sqrt{2\pi},$$

$$\log X = \frac{M_1}{2x} - \frac{M_2}{3 \cdot 4x^3} + \frac{M_3}{5 \cdot 6x^5} - \frac{M_4}{7 \cdot 8x^7} + \dots$$
(34)

Числа

$$M_1, M_2, M_3, \ldots$$

определяются, как известно, помощию множителей в строке для tang x при степенях дуги x. Так, если

tang
$$x = -\sum_{i=0}^{\infty} (-1)^{i} I_{i} x_{\sigma}^{2i-1} \otimes \begin{cases} i=1\\ i=\infty, \end{cases}$$
 (35)

$$\Delta x_{\mathbf{c}}^{k} = \frac{\Delta x^{k}}{k!}$$
; $M_{k} = (-1)^{k+1}B_{2k}$ (B_{2k} —числа Бернулли).

Сама занись формулы Эйлера-Маклорена недостаточно аккуратна; опечатки, имеющиеся в оригинале в этой формуле и в ряде другах предшествующих равенству (36) формул, в настоящем издании исправлены.

* В девой части подравумевается $\sum_{x=1}^{x-1} \log x$; эта же суммв понимается под $\sum \log x$ и в следующем равенстве.

$$^{\circ}$$
 Эта формула неверна. Должно быть или th $x=-\sum_{i=1}^{\infty} (-1)^i \ T_i x_0^{2i-1}$, или tg $x=\sum_{i=1}^{\infty} \ T_i x_0^{2i-1}$, гле $x_0^{2i-1}=\frac{x^{2i-1}}{(2i-1)!}$.

^{*} Здесь Лобачевский пользуется следующими обозначениями:

256 TO

$$\begin{split} M_1 &= \frac{2T_1}{2^2(2^2-1)} \;, \\ M_2 &= \frac{4T_2}{2^4(2^4-1)} \;, \\ M_3 &= \frac{6T_3}{2^6(2^3-1)} \;. \end{split}$$

Множители в строке (35) при степенях *х* вычисляются различным образом. К этому может служить найденное мной уравнение

$$T_{m} = -\sum_{i} (-1)^{i} 2^{2i-1} \frac{m-i}{i} (m-1)^{-2i-1} T_{m-i}^{*},$$

которое делает вычисление гораздо короче, нежели все подобные уравнения до сих пор употребительные. Начиная с $T_1 = 1$ и ставя вместо m по порядку числа, получим:

$$T_{2} = 2T_{1},$$

$$T_{3} = 2^{3}T_{2},$$

$$T_{4} = 2 \cdot 3^{2}T_{3} - 2^{6}T_{2},$$

$$T_{5} = 2^{5}T_{4} - 2^{4} \cdot 3T_{3},$$

$$T_{6} = 2 \cdot 5^{2}T_{5} - 2^{5} \cdot 5T_{4} + 2^{5}T_{3},$$

$$T_{7} = 2^{3} \cdot 3^{2}T_{6} - 2^{4} \cdot 5^{2}T_{5} + 2^{6}T_{4},$$

$$T_{8} = 2 \cdot 7^{2}T_{7} - 2^{3} \cdot 3 \cdot 5 \cdot 7T_{6} + 2^{5} \cdot 5 \cdot 7T_{5} - 2^{7}T_{4},$$

$$T_{9} = 2^{7}T_{8} - 2^{5} \cdot 7^{2}T_{7} + 2^{9} \cdot 7T_{6} - 5 \cdot 2^{8}T_{5},$$

$$T_{10} = 2 \cdot 3^{4}T_{9} - 2^{7} \cdot 3 \cdot 7T_{3} + 2^{6} \cdot 3 \cdot 7^{2}T_{7} - 2^{8} \cdot 3^{8}T_{6} + 2^{9}T_{5}.$$

Отеюда

$$\begin{split} T_2 &= 2, \\ T_8 &= 2^4, \\ T_4 &= 2^4 \cdot 17, \\ T_5 &= 2^8 \cdot 31, \\ T_6 &= 2^9 \cdot 691, \\ T_7 &= 2^{12} \cdot 5461, \\ T_8 &= 2^{11} \cdot 929 \cdot 569, \\ T_9 &= 2^{16} \cdot 320 \cdot 229 \cdot 1, \\ T_{10} &= 2^{17} \cdot 221 \cdot 930 \cdot 581. \end{split}$$

^{*} Суммирование распространено на значения i от 1 до $\left[\frac{m}{2}\right]\left(\left[\frac{m}{2}\right]$ — делая часть от $\frac{m}{2}$).

Строка (84) для $\log X$ будет, следовательно,

$$\log X = \frac{1}{12x} - \frac{1}{360x^3} + \frac{1}{1260x^5} - \frac{1}{1680x^7} + \frac{1}{1188x^9} - \frac{691}{360360x^{11}} + \frac{1}{156x^{15}} - \dots^*.$$
 (36)

256 | Кстати скажем эдесь, что строка (85) для $\tan x$ исчезает, когда $x^2 < 1$, потому что в ней каждый множитель

$$T_i < (2i-1)^{-2i-1}$$
.

Еще скорее должна исчезать известная строка

$$\cot x = \frac{1}{x} - \frac{T_1}{2^2 - 1} x - \frac{T_2}{2^4 - 1} x_e^3 - \frac{T_8}{2^6 - 1} x_e^5 - \dots,$$

когда x < 1 по ведичине. Но сомнительно, чтоб можно было подобным образом доказывать исчезание строки (33) и при том для всякого x < 1. Способ, которому следовал я здесь, приводит, собственно, только к тому заключению, что всегда можно взять x так большое число, чтоб остановись на каком нибудь члене, пренебрегать остатком строки за малостию. О строке (33) в праве, следовательно, утверждать, что всякий раз, когда с уменьшением Δx уменьшается в геометрической прогрессии

$$\frac{d^{2n-1}u}{dx^{2n-1}}\Delta x_{\mathbf{c}}^{2n-2}$$

или, все равно, когда по величине

$$(2n-2)^{\infty 2n-2} \frac{d^{2n-1}u}{ds^{2n-1}}$$

не переходит за какую нибудь определенную границу; можем взять ∆х столько малым, чтоб остановясь в строке на известном члене, пренебрегать остатком за малостию, хотя бы самые члены поодиночие не уменьшались *. Это составляет особый род исчезания в таких строках, которые, собственно, растут ^Ø. Для них можем оставить название предельных (séries limites), данное Лапласом

$$\log X = \frac{1}{12x} - \frac{1}{360x^3} + \frac{1}{1260x^6} - \frac{17}{29810x^7} + \frac{31}{14281x^9} - \frac{691}{15345x^{11}} + \frac{5461}{38610x^{13}} - \dots$$

^{*} В оригинале опибочно

^{*} Это утверждение Лобачевским не обосновано.

[®] То-есть расходятся.

(Théorie analytique des probabilités), распростра чля такое название даже на те строки, где знак перед членами не меняется, под условием однако ж, чтоб остаток в строке можно было рассматривать разложением функции, которой значение уменьшается до бесконечности. С этим ограничением только должно допускать употребление возрастающих строк (séries divergentes). Подобное замечание делает Лежандр о строке (84), не дав никакого впрочем доказательства и предлагая название получечезающих строк (demiconvergentes)*

Посмотрим теперь, к каким заключениям может привести сличение двух решений. По способу | Ланласа (Théorie analytique des probabilités, éd. de 1814, p. 126) падобно полагать

$$(x+\alpha)^{-\alpha} = \frac{\int\limits_{0}^{\infty} a^{\alpha} + \alpha e^{-\alpha} da}{\int\limits_{0}^{\infty} a^{\alpha} e^{-\alpha} da}.$$
 (37)

Между тем найдено выше, что

$$(x+a)^{-\alpha} = \phi(a) (x+a)^{\alpha+\alpha+\frac{1}{2}} e^{-x} \cdot X',$$
 (37')

где под X' разумеется функция, которая происходит, когда в X ставим $x + \alpha$ вместо x *. Итак

$$\int_{0}^{\infty} ax + \alpha e^{-a} da = \psi(\alpha)(x + \alpha)^{x+\alpha+\frac{1}{2}} e^{-x} X' \int_{0}^{\infty} a^{\alpha} e^{-a} da$$
 (38)

— уравнение справедливое для произвольного переменного $x^{\mathcal{O}}$. Пусть теперь

$$a^{\alpha+\alpha}e^{-\alpha+\alpha} = (x+\alpha)^{\alpha+\alpha}e^{-x}e^{-t},$$

$$a = x+\alpha+\theta.$$

Отсюда t определяем функцией 0:

261

$$t = \theta \sqrt{\frac{1}{\theta} - \frac{x + \alpha}{\theta^2} \log \left(1 + \frac{\theta}{x + \alpha}\right)^{\varrho}}.$$

* Exercices de calcul intégral, par Legendre. T. I, p. 294. [Примечание Лобического.]

 ϕ В равенстве (37) предположено, что a>-1 и x>0.

9 Лобачевский нишет это равенство вместо

$$t = \sqrt{\theta - (x+a)\log\left(1 + \frac{\theta}{x+a}\right)}$$

дви того, чтобы установить взаими однозвачное соответствие между значениям a и t (значениям a от 0 до x+a соответствуют отрицательные значения t, значениям от x+a до ∞ — положительные).

^{*} В прежних обовначениях $\log X'(x+a) = \log f_3(x+a) - \log \psi(a)$. Из (14) и (15) спецует, что эта величина действительно зависит только от x+a.

Это значение t показывает, что границам $a=0,\ a=\infty$ отвечают $t=-\infty,\ t=+\infty$. После чего

$$\int_{0}^{\infty} a^{\alpha + \alpha} e^{-\alpha} da =$$

$$= 2(x+\alpha)^{x+\alpha} e^{-\alpha} e^{-x} \int_{0}^{+\infty} dt e^{-t^{\alpha}} \left(\frac{x+\alpha}{\theta} + 1\right) \sqrt{\frac{\theta - (x+\alpha)\log\left(1 + \frac{\theta}{x+\alpha}\right)^{\alpha}}{\theta}}.$$

Уравнение же (38) переменится в такое:

$$2e^{-\alpha}\int_{-\infty}^{+\infty}dt\,e^{-t^2}\left(\frac{x+\alpha}{\theta}+1\right)\sqrt{\frac{\frac{\theta}{x+\alpha}-\log\left(1+\frac{\theta}{x+\alpha}\right)}}=$$

$$=\psi(\alpha)X'\int_{0}^{\infty}a^{\alpha}e^{-\alpha}da.$$

Для $x = \infty$ оно сделается

$$\sqrt{2} e^{-\alpha} \int_{-\infty}^{+\infty} dt \, e^{-t^{\alpha}} = \psi(\alpha) \int_{0}^{\infty} a^{\alpha} e^{-\alpha} \, da \,^{\star}, \qquad [38a]$$

какое бы число α ни было; так что полагая $\alpha=0$ | и ставя найденное выше значение $\sqrt{2\pi}$ для $\psi(0)$, получим

$$\int_{-\infty}^{+\infty} e^{-t^*} dt = \sqrt{\pi}$$

- известный интеграл. Для всякого другого числа с будет

$$\psi(\alpha) \int_{0}^{\infty} a^{\alpha} e^{-\alpha} d\alpha = \sqrt{2\pi} e^{-\alpha}. \tag{39}$$

Уравнения (23), (24) могут следовательно быть представлены теперь:

$$(1-\alpha)\int_{0}^{\infty} x^{-\alpha}e^{-x} dx = \int_{0}^{\infty} x^{1-\alpha}e^{-x} dx^{0},$$

$$\int_{0}^{\infty} x^{\alpha}e^{-x} dx \cdot \int_{0}^{\infty} x^{1-\alpha}e^{-x} dx = \frac{2\pi(1-\alpha)}{\sin \alpha\pi}.$$

^{*} В оригинале отсутствует множитель e—с в правой части. В спедующей формуле и формуле [38a] этот же множитель отсутствует в невой части, а в (39) — снова в правой части.

^{*} Равенство [38а] получено Лобачевским жа предылущего формальным пережодом к предолу под энаком интеграла при $\frac{x+\alpha}{\theta} \to \infty$. Обоснование предельного перехода отсутствует.

[©] В оригинале в этой формуле имеется лишний множитель с в певой части равенства, в в спедующей формуле — в правой части равенства.

Их произведение дает

$$\int_{0}^{\infty} x^{\alpha} e^{-x} dx \cdot \int_{0}^{\infty} x^{-\alpha} e^{-x} dx = \frac{\alpha \pi}{\sin \alpha \pi}$$
 (40)

-263 — известное свойство таких интегралов и которое теперь доказано новым способом.

Надобно заметить однако ж, что здесь с может быть только число по величине менее единицы, так же как и в уравнении (37), если с отрицательное: потому что

$$\int a^{x+a} e^{-a} da = -a^{x+a} e^{-a} + (x+a) \int a^{x+a-1} e^{-a} da,$$

где свободный член от знака интеграла делается нулем для грании $a=0,\ a=\infty,\$ покуда $x+\alpha>0,\$ и следовательно уравнение

$$\int_{0}^{\infty} a^{x+\alpha} e^{-a} da = (x+\alpha)^{-\alpha} \int_{0}^{\infty} a^{\alpha} e^{-a} da$$

предполагает $1+\alpha>0$. Лаплае хотя не сказал, но вероятно подразумевал такое ограничение (Théorie analyt. des probab., éd. de 1814, р. 130). Его способ переходить отсюда к воображаемым не может однако ж назваться строгим (там же, стр. 132).

функция, для которой употребляли до сих і пор знак ф, весьма примечательна по своим свойствам и заслуживает особенного внимания, встречаясь очень часто в аналитике. Здесь намерен я говорить об этих свойствах, по крайней мере главных, следуя своему способу, может быть более других единообразному; а также, занимаясь применениями, вывести значение некоторых известных и даже новых определенных интегралов.

По примеру Лежандра должно бы писать

$$\frac{\sqrt{2\pi}}{\sqrt[4]{(a)}} = \Gamma(a+1)e^{a}.$$

Однако ж я хочу предпочесть означение

$$\frac{\sqrt{2\pi}}{\psi(a)} = a^{-\alpha}e^a$$

уже не без пользы раз принятое для целых а", и которое теперь

^{*} Это не совсем точно. С помощью равенств (11)—(15) функция $(x+a)^{**x}$ определена не только для целых положительных значений x, а для любых a и x, для которых при всяком целом положительном k имеет место неравенство $\|x+a+k\|>1$. Функция x^{**x} в частности, определена в области $\|x+k\|>1$.

распространяется на все прочие числа*. Уравнение (37') будет иначе выражено

$$(x+\alpha)^{*\circ x} = \frac{\sqrt{2\pi}}{\alpha^{*\circ \alpha}} (x+\alpha)^{x+\alpha+\frac{1}{2}} e^{-x-\alpha} f(x+\alpha)^{*}, \tag{41}$$

265 где $\log f(x)$ представляет бесконечную строку | (34), делаясь нулем с $x = \infty$ [10]. Найденное выше значение $\psi(0) = \sqrt{2\pi}$ двет теперь

$$0^{\bullet\bullet} = 1.$$

Разумея под x всякое число, можем в уравнении (41) п лагать $\alpha = 0$, потом ставить $x + \alpha$ вместо x. Так получим

$$(x+a)^{\infty x+\alpha} = \sqrt{2\pi} (x+a)^{x+\alpha+\frac{1}{2}} e^{-x^2-a} f(x+a)^{\varnothing},$$

а следовательно

$$(x+a)^{-\alpha x+\alpha} = (x+a)^{-\alpha x} a^{-\alpha x}$$
 (42)

—свойство рассматриваемой здесь функции, которое принадлежит ей с произвольными числами а, x, и которое выражалось обыкновенно, хотя не в такой общирности, уравнением

$$\Gamma(1+n) = n \Gamma(n)$$
.

Умножив уравнение (41) на такое же с — а вместо а, получим

$$(x+\alpha)^{\infty} (x-\alpha)^{\infty} \alpha^{\infty} (x-\alpha)^{\infty-\alpha} =$$

$$= 2\pi (x^2-\alpha^2)^{\alpha+\frac{1}{2}} \left(\frac{x+\alpha}{x-\alpha}\right)^{\alpha} e^{-2x} f(x+\alpha) f(x-\alpha)^{\varphi}.$$

Присоединяя сюда уравнение

$$x^{\alpha\alpha} = \sqrt{2\pi} x^{\alpha + \frac{1}{2}} e^{-\alpha x} f(x),$$

в которое переходит уравнение (41) с а = 0, находим

$$\frac{(x+a)^{\infty x}}{x^{\infty x}} \cdot \frac{(x-a)^{\infty x}}{x^{\infty x}} x^{\infty x} (-a)^{\infty -a} =$$

$$= \left(1 - \frac{a^2}{x^2}\right)^{x+\frac{1}{2}} \left(\frac{x+a}{x-a}\right)^{\frac{a}{2}} \frac{f(x+a)f(x-a)}{f(x)f(x)}$$

Функция ф (а) определена для всякого а.

^{*} В оригинале в правой части этого равенства вместо множителя e^{-x-x} стоит множитель e^{-x} .

 $[\]circ$ В оригинале отсутствует множитель $\sqrt{2\pi}$ в правой части этого равенства.

⁹ В оригинале в этой формуле в правой части равенства отсутствует множитель 2π , а в следующей формуле — множитель $\sqrt{2\pi}$.

и, наконеп, для $x = \infty$, как выше [ур. (24), (40)]

$$\alpha^{\text{so t}}(-\alpha)^{\text{m}-\alpha} = \frac{\alpha\pi}{\sin \alpha\pi}, \tag{43}$$

но здесь а произвольное, тогда как в уравнения (40) необходимо предполагалось z < 1 по величине. Уравнение (43)—то же, что с означением Лежандра будет

$$\Gamma(1+\alpha)\Gamma(1-\alpha) = \frac{\alpha\pi}{\sin \alpha\pi}.$$

Пользунсь уравнением (42), можем ставить

$$a^{\alpha\alpha} = a(a-1)^{\alpha\alpha-1}$$

и дать уравнению (43) другой вид

$$(\alpha - 1)^{\circ \alpha} = (-\alpha)^{\circ \alpha - \alpha} = \frac{\pi}{\sin \alpha \pi}, \tag{44}$$

а по Лежандру

$$\Gamma(\alpha)\Gamma(1-\alpha) = \frac{\pi}{\sin \alpha\pi}$$
.

Полагая вдесь $a = \frac{1}{2}$, получим

$$\left(-\frac{1}{2}\right)^{\omega - \frac{1}{2}} = \sqrt{\pi}. \tag{45}$$

Делая то же в уравнении (43), находим

$$\left(\frac{1}{2}\right)^{\omega \frac{1}{2}} = \frac{1}{2} V \overline{\pi}. \tag{46}$$

Рассматриваем теперь интеграя

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2m}\varphi \cos^{2m}\varphi d\varphi$$

266

с произвольными положительными n, m, или отрицательными повеличине $<\frac{1}{2}$. Интегрирование по частям дает

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n}\varphi \cos^{2m}\varphi \,d\varphi = 2 \frac{n+m+1}{2n+1} \int_{0}^{\frac{1}{2}\pi} \sin^{2n+2}\varphi \cos^{2n}\varphi \,d\varphi.$$

Продолжая такое превращение, притом означая r целое положительное, находим

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n} \varphi \cos^{2m} \varphi \, d\varphi = \frac{(n+m+r)^{\infty r}}{\left(n+r-\frac{1}{2}\right)^{\infty r}} \int_{0}^{\frac{1}{2}\pi} \sin^{2n+2r} \varphi \cos^{2m} \varphi \, d\varphi.$$

Здесь выражение

$$\sin^{2n+2r} \varphi \cos^{2m} \varphi$$

нод интегралом приобретает самое большое значение, когда

$$\tan^2 \varphi = \frac{n+r}{m},$$

2000 (а потому можно всегда взять r довольно большим числом, чтобы на правой стороне начальную границу в интегрировании сближать как угодно с последней $\frac{1}{2}\pi$ и довольствоваться без чувствительной разности положениями

$$\varphi = \frac{1}{2}\pi - \omega$$
, $\sin \varphi = e^{-\frac{1}{2}\omega^2}$, $\cos \varphi = \omega$.

Так приходим к уравнению

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n}\varphi \cos^{2m}\varphi \,d\varphi = \frac{(n+m+r)^{\omega r}}{\left(n+r-\frac{1}{2}\right)^{\omega r}} \int_{0}^{\omega} e^{-\omega^{r}(n+r)} \omega^{2m} \,d\omega, \quad [46a]$$

которое тем вернее, чем r более * ; а следовательно для $r=\infty$ получим со всей строгостию

$$\int_{0}^{\frac{1}{2}x} \sin^{2n}\varphi \cos^{2m}\varphi \, d\varphi = \frac{(n+m+r)^{-r}}{2\left(n+r-\frac{1}{2}\right)^{-m+r}} (n+r)^{-m-\frac{1}{2}} \int_{0}^{\infty} e^{-x} x^{m-\frac{1}{2}} dx^{*}.$$

270 | Между тем, уравнение (39) с нашим означением и для всякого а Ø дает

$$\int_{a}^{\infty} e^{-x} x^{\alpha} dx = x^{\alpha \alpha}. \tag{47}$$

^{*} Хоти форма рассуждений приводящих и [46а], необычна для современного читателя, они тем не менее с помощью соответствующих оценок могут быть обоснованы без особого труда.

^{*} Это раввиство получено формально из [46a] подстановаой $\omega^{z}(n+r)=x.$

[@] a > -- 1.

После чего

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n}\varphi \cos^{2m}\varphi \,d\varphi = \frac{1}{2} \frac{(n+m+r)^{mr}}{\left(n+r-\frac{1}{2}\right)^{mr}} \cdot \frac{\left(m-\frac{1}{2}\right)^{mm-\frac{1}{2}}}{(n+r)^{m+\frac{1}{2}}}.$$
 (48)

А как здесь интеграл должен оставаться тот же с переменою чисел n, m одно на другое, то не трудно заключить, что для всех ноложительных n, m и отридательных < 1 по величине

$$\frac{n^{\circ n}}{m^{\circ n}} = \frac{(m+r)^{\circ r}}{(n+r)^{\circ r}} r^{n-m}, \tag{49}$$

где $r=\infty$. Это последнее уравнение, как сейчас увидим, справедливо для всех вообще чисел n, m. Оно никем еще не было замечено [11] и служит основанием в исследованию всех свойств функции $n^{\infty n}$.

271 | С переменой 2n, 2m на 2n+1, 2m+1 уравнение (48) денается

$$2\int_{0}^{\frac{1}{2}\pi} \sin^{2n+1}\varphi \cos^{2m+1}\varphi d\varphi = \frac{(n+m+r+1)^{mr}m^{mm}}{(n+r)^{mr}r^{m+1}}.$$

Между тем, уравнение (49), когда ставим сюда n+m+1 вместо m, двет

$$\frac{(n+m+r+1)^{mr}}{(n+r)^{mr}} = \frac{n^{mn}}{(n+m+1)^{mn+1}} r^{m+1}.$$

После чего

$$2\int_{0}^{\frac{1}{2}\pi} \sin^{2n+1}\varphi \cos^{2m+1}\varphi \, d\varphi = \frac{n^{\infty n} m^{\infty m}}{(n+m+1)^{\infty n+m+1}}.$$
 (50)

Полагая вдесь $x = \tan^2 \varphi$, нотом ставя n-1, m-1 вместо n, m, получим с означением Лежандра

$$\int_{0}^{\infty} \frac{x^{n-1} dx}{(1+x)^{n+m}} = \frac{\Gamma(n) \Gamma(m)}{\Gamma(n+m)}$$

— то же самов, что другим образом доказывают Лежандр (Exérc. 273 de calcul intég. Т. I, р. 279) и [Г. Пуассон (Jour. de l'école polyt. 1823, Т. ХП. р. 278).

⁸ Зак. 2828. И. И. Лобечевский, т. V.

Для n = m уравнение (50) делается

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n+1}\varphi \, d\varphi = 2^{2n} \frac{n^{-n}n^{-n}}{(2n+1)^{-2n+1}}.$$
 (51)

Если ж полагаем снова 2m+1=0, то

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n+1}\varphi \, d\varphi = \frac{n^{-n}\left(-\frac{1}{2}\right)^{\frac{n}{2}-\frac{1}{2}}}{2\left(n+\frac{1}{2}\right)^{\frac{n}{2}+\frac{1}{2}}},$$

как найдено было по другому способу в изданной мною Воображаемой Геометрии (стр. 38*). Вставляя значение (45)

$$\left(-\frac{1}{2}\right)^{\alpha + \frac{1}{2}} = \sqrt{\pi},$$

получим

$$\int_{0}^{\frac{1}{2}x} \sin^{2n+1}\varphi \, d\varphi = \frac{1}{2} \sqrt{\pi} \frac{n^{\cos n}}{\left(n + \frac{1}{2}\right)^{\cos n + \frac{1}{2}}},$$
 (52)

а сравнивая с другим значением этого ж интеграла, заключаем, что

$$2^{2n+1}n^{-n+\frac{1}{2}} = \sqrt{\pi}(2n+1)^{-n+\frac{1}{2}}.$$
 (58)

Полагая m=0 в уравнении (49), находим

$$n^{\infty n} = \frac{r^{\infty r}}{(n+r)^{\infty r}} r^n \tag{54}$$

для всякого числа n. Чтоб это доказать, то разумен под p > n два положительных числа, пишем, основываясь на уравнении (42).

$$(-n)^{\omega-n} = \frac{(p-n)^{\omega p-n}}{(p-n)^{\omega p}}.$$

Здесь для p-n>0 уравнение (54) дает

$$(p-n)^{mp-n} = \frac{r^{mr}}{(p-n+r)^{mr}} r^{p-n}.$$

^{*} Страница указана по оригинальному изданию сочинения «Воображаемая геометрия». В настоящем издании ей соответствует стр. 38 III тома.

После чего

$$\frac{(-n)^{m-n} = \frac{r^{mr}}{(p-n+r)^{mp+r}} r^{p-n}}{(p-n+r)^{mp} (-n+r)^{mp}} \cdot \frac{r^{mr}}{(p-n+r)^{mp}} \cdot \frac{r^{mr}}{(-n+r)^{mp}} r^{-n}.$$

эт | Откуда для $r=\infty$

$$(-n)^{m-n} = \frac{r^{mr}}{(-n+r)^{mr}}r^{-n}$$

— то же самое уравнение (54), когда здесь вместо n ставим — n; а следовательно в уравнении (49) числа n, m произвольные.

Например, полагая 2n+1=0 в уравнении (54), получим

$$\frac{1}{2}\pi = (2r-1)\frac{(r-1)^{\frac{mr-1}{2}}(r-1)^{\frac{mr-1}{2}}}{\left(r-\frac{1}{2}\right)^{\frac{mr-1}{2}}\left(r-\frac{1}{2}\right)^{\frac{mr-1}{2}}}.$$

Это значит,

$$\frac{1}{2}\pi = \frac{2\cdot 2}{1\cdot 3}\cdot \frac{4\cdot 4}{3\cdot 5}\cdot \frac{6\cdot 6}{5\cdot 7}\dots$$

— известное выражение Валлиса.

Если в уравнении (49) ставим $\frac{n}{m}$, n вместо n, m и разумеем теперь под n, m целые положительные числа, то находим

$$\left(\frac{n}{m}\right)^{\frac{n}{m}} = n^{\frac{n}{m}} \frac{(n+r)^{\frac{n}{m}r}}{\left(\frac{n}{m}+r\right)^{\frac{n}{m}r}} \cdot \frac{r^{\frac{n}{m}}}{r^{n}}.$$

ту | Это вначит,

$$\left(\frac{n}{m}\right)^{\frac{n}{m}} = \left(\frac{m}{n+m}\right)^{1-\frac{n}{m}} \times \frac{2m}{(n+m)^{\frac{n}{m}}(n+2m)^{1-\frac{n}{m}}} \cdot \frac{8m}{(n+2m)^{\frac{n}{m}}(n+3m)^{1-\frac{n}{m}}} \dots$$
 (55)

Hапример, n=1, m=4 дают

$$\left\{\int_{a}^{\infty} e^{-xx} \frac{1}{x^4} dx\right\}^4 = \left(\frac{4}{5}\right)^3 \cdot \frac{8^4}{5 \cdot 9^5} \cdot \frac{12^4}{9 \cdot 13^5} \cdot \frac{16^4}{13 \cdot 17^5} \cdots$$

Если в уравнении (49) вместо и, и ставим αβ, α и равумеем под α, β произвольные числа, то получам

$$(\alpha\beta)^{\alpha\beta} = \alpha^{\alpha\beta} = \alpha^{\alpha\beta} \frac{(\alpha+r)^{\alpha\beta}}{(\alpha\beta+r)^{\alpha\beta}} \cdot \frac{r^{\alpha\beta}}{r^{\alpha}}.$$

Это вначит

$$(\alpha\beta)^{\alpha\beta} = \alpha^{\alpha\alpha} \cdot \frac{(\alpha+1)^{1-\alpha}}{(\alpha\beta+1)^{1-\alpha\beta}} \cdot \frac{(\alpha+1)^{\alpha}(\alpha+2)^{1-\alpha}}{(\alpha\beta+1)^{\alpha\beta}(\alpha\beta+2)^{1-\alpha\beta}} \dots$$
 (56)

Например, $a = \frac{1}{2}$, $\beta = \frac{1}{2}$ дают

$$\left\{\int_{0}^{\infty} e^{-x} x^{\frac{1}{4}} dx\right\}^{4} = \pi^{2} \cdot \frac{3^{2}}{5^{8}} \cdot \frac{4^{2} \cdot 3^{2} \cdot 5^{2}}{5 \cdot 9^{8}} \cdot \frac{4^{2} \cdot 5^{2} \cdot 7^{9}}{9 \cdot 18^{8}} \cdots^{4}$$
(57)

Выражению (54) можно дать еще такой вид:

$$n^{mn} = \frac{(-1)^r r^n}{(-n-1)_n^{mr}}, (58)$$

где, как и прежде, $r = \infty$.

Если ставим сюда вместо п по порядку

$$\frac{1}{n}+x$$
, $\frac{2}{n}+x$, ..., $\frac{n-1}{n}+x$,

разумея теперь n целое, под x произвольное число; пстом умножаем уравнения, то получим

$$\frac{\left(\frac{1}{n}+x\right)^{\frac{1}{n}+x}\left(\frac{2}{n}+x\right)^{\frac{2}{n}+x} \cdot \cdot \cdot \left(\frac{n-1}{n}+x\right)^{\frac{2}{n}+x}}{\left(-1\right)^{nr-r}r^{(n-1)\left(x+\frac{1}{2}\right)}} = \frac{(-1)^{nr-r}r^{(n-1)\left(x+\frac{1}{2}\right)}}{\left(-1-\frac{2}{n}-x\right)_{c}^{\frac{2}{n}}\cdot \cdot \cdot \left(-1-\frac{n-1}{n}-x\right)_{c}^{\frac{2}{n}}} = \frac{(-1)^{nr-r}r^{(n-1)\left(x+\frac{1}{2}\right)}\left(-2-x\right)^{\frac{2}{n}r}\left(r^{\frac{2}{n}r}\right)^{n-1}n^{nr}}{\left(-n-1-nx\right)^{\frac{2}{n}r}} = \frac{r^{(n-1)\left(x+\frac{1}{2}\right)}\left(r+x+1\right)^{\frac{2}{n}r}\left(r^{\frac{2}{n}r}\right)^{n-1}n^{nr}}{\left(nr+nx+n\right)^{\frac{2}{n}nr}}.$$

$$\pi^3 \frac{3^9}{5^3} \cdot \frac{3^9 \cdot 5^2}{5 \cdot 9^4} \cdot \frac{5^2 \cdot 7^2}{9 \cdot 13^3} \dots$$

В оригинале правая часть формулы (57) имеет вид

 $_{277}$ | Пользуясь уравнением (41), ставим сюда для $r=\infty$

$$(r+x+1)^{mr} = \frac{\sqrt{2\pi}}{(x+1)^{mx+1}} (r+x+1)^{r+m+\frac{8}{3}} e^{-(r+x+1)} *,$$

$$r^{mr} = \sqrt{2\pi} r^{r+\frac{1}{2}} e^{-r},$$

$$(nr+nx+n)^{mnr} = \frac{\sqrt{2\pi}}{(nx+n)^{mnx+n} (nr+nx+n)} *$$

Так находим

$$\left(\frac{1}{n}+x\right)^{\frac{n}{n}+x}\left(\frac{2}{n}+x\right)^{\frac{2}{n}+x}\cdots(1+x)^{\frac{n+x}{n}}=$$

$$=(nx+n)^{\frac{n-1}{2}}\frac{1}{\left(1+\frac{x+1}{r}\right)^{nr-r}}e^{(n-1)(x+1)}.$$

Или, ставя x-1 вместо x и $r=\infty$,

$$x^{\infty \omega} \left(x_{1}^{n} - \frac{1}{n} \right)^{\infty \omega - \frac{1}{n}} \left(x_{1}^{n} - \frac{2}{n} \right)^{-\infty \omega - \frac{2}{n}} \dots \left(x - \frac{n-1}{n} \right)^{-\infty \omega - \frac{n-1}{n}} = (nx)^{-\infty n\omega} (2\pi)^{\frac{n-1}{2}} n^{-n\omega - \frac{1}{2}} \varphi.$$
 (59)

Для x = 0

$$= \frac{1}{n} \left(-\frac{1}{n} \right)^{\frac{n-1}{n}} \left(-\frac{2}{n} \right)^{\frac{n-2}{n}} \dots \left(-\frac{n-1}{n} \right)^{\frac{n-1}{n}} = \frac{1}{\sqrt{n}} (2\pi)^{\frac{n-1}{2}} . \quad (60)$$

Принимая в помощь уравнение (44), выводим отсюда для всякого целого числа n

$$\sin\frac{\pi}{n}\sin\frac{2\pi}{n}\ldots\sin\frac{(n-1)\pi}{n}=n\cdot 2^{-n+1}$$

^{*} В оригинале вместо множителя $e^{-(r+w+1)}$ в правой части этого равенства стоит множитель e^{-n} .

 $[\]star$ В оригинале вместо множителя $e^{-(nr+nw+n)}$ в правой части етого равенства стоит множитель e^{-nr} .

 $^{^{\}circ}$ В оригинале отсутствует множитель $e^{(n-1)(x+1)}$ в правой части этого равенства.

 $[\]circ$ Первый множитець правой части этого равенства имеет в оригинале вид $(nx)^{\infty x}$; кроме того, в связи с отмеченными выше опнибками в предыдущих равенствах в правой части (59) в оригивале имеется лишний множитель e^{-nx+x} .

 $^{{\}tt I}$ В оригинале последний множитель в правой части имеет вид $2^{n-1}.$

— известное всем уравнение, на котором Лежандр основался, чтобы притти к уравнению (60), потом уже к уравнению (59)[¹³].

Если в уравнении (59) вместо x ставим $\frac{x}{\pi}$, потом $-\frac{x}{\pi}$ и перемножим два уравнения, принимая в помощь уравнения (48), (44), то получим

$$\sin nx = 2^{n-1} \sin x \sin \left(\frac{\pi}{n} + x\right) \sin \left(\frac{2\pi}{n} + x\right) \dots \sin \left\{\frac{(n-1)\pi}{n} + x\right\}. \quad (61)$$

Верем снова интеграл (50), который с положением $x = \sin^2 \varphi$ переменяется в такой:

$$\int_{0}^{1} x^{n} (1-x)^{m} dx = \frac{n^{\infty n} m^{\infty m}}{(n+m+1)^{m+m+1}}.$$
 (62)

279 | После чего

$$\int_{0}^{1} (x^{n}-1)(1-x)^{m} dx = m^{\infty m} \left\{ \frac{n^{\infty n}}{(n+m+1)^{\infty n+m+1}} - \frac{1}{(m+1)^{\infty m+1}} \right\}, [62a]$$

а с переменой n, m на $n + \delta, -1 - \delta^*$

$$\int_{0}^{1} \frac{x^{n+\delta} - 1}{(1-x)^{1+\delta}} dx = \frac{(-\delta)^{\infty-\delta} - 1}{-\delta} - (-\delta)^{\infty-\delta} \frac{(n+\delta)^{\infty n+\delta} - n^{\infty n}}{\delta n^{\infty n}} *. [62b]$$

Откуда для $\delta = 0$, n > 1

$$\int_{0}^{1} \frac{x^{n} - 1}{x - 1} dx = C + \frac{d \log n^{-n}}{dn}, \tag{63}$$

$$\frac{(-\delta)^{\infty-\delta}-1}{\delta} - \frac{(n+\delta)^{\nu n+\delta}-n^{\infty n}}{\delta n^{\infty n}}.$$

В первом члене здесь явная опечатка, а пропуск множителя (— $\delta^{\infty-\delta}$) во втором члене не скавывается як формуле (63), так как $\lim_{\delta\to 0} (-\delta)^{\infty-\delta} = 1$.

Приводим промежуточные выкладен и равенству [62b]:

$$\int_{0}^{1} \frac{x^{n+\delta} - 1}{(1-x)^{1+\delta}} dx = (-1-\delta)^{-\omega - 1 - \delta} \left[\frac{(n+\delta)^{-\omega n + \delta}}{n^{-\omega n}} - \frac{1}{(-\delta)^{-\omega - \delta}} \right] =$$

$$= -\frac{1}{\delta} (-\delta)^{-\omega - \delta} \left[\frac{(n+\delta)^{-\omega n + \delta}}{n^{-\omega n}} - \frac{1}{(-\delta)^{-\omega - \delta}} \right] =$$

$$= \frac{(-\delta)^{-\omega - \delta} - 1}{-\delta} - (-\delta)^{-\omega - \delta} \frac{(n+\delta)^{-\omega n + \delta} - n^{-\omega n}}{\delta n^{-\omega n}}.$$

^{*} Здесь m < -1 при $\delta > 0$; однако интеграл сходится в силу условия, напоженного наже на n.

^{*} В оригинале правил часть равенства [62b] имеет следующий вид;

где постоянное

C = 0.5772156649015825.

Между тем, поставивши n в уравнении (47) вместо α и дифференцируя в отношении к n, находим

$$\int_{0}^{\infty} e^{-x} x^{n} \log x \, dx = \frac{d \left(n^{-n}\right)}{dn} ; \qquad (64)$$

спедовательно

$$\int_{0}^{\infty} e^{-x} x^{n} \log x \, dx = \int_{0}^{\infty} e^{-x} x^{n} \, dx \left(\int_{0}^{1} \frac{x^{n} - 1}{x - 1} \, dx - C \right)^{n}$$
 (65)

Ввяв логарифм от уравнения (62) и дифференцируя потом в отношении к n, получим с помощию уравнения (63)

$$\int_{0}^{1} x^{n} (1-x)^{m} \log x \, dx = \int_{0}^{1} x^{n} (1-x)^{m} \, dx \int_{0}^{1} \frac{x^{n} - x^{n+m+1}}{x-1} \, dx. \tag{68}$$

Способ Лежандра, чтоб доказать эту зависимость трех интегралов, мне кажется весьма затруднительным (Exerc. de calcul, integ. Т. І. р. 259). Сравнение интегралов (62), (53) он делает только в предположении показателей т целых; а распространение потом на произвольные числа не может уже назваться совершению стротим (Exer. de calc. intég. Т. П. р. 7 et 99).

Рассматриваем теперь интеграл

$$\int_{0}^{x} \sin ix \sin^{n} x \, dx$$

n+1>0 и числа i произвольного. Интегрирование по частям дает

$$\frac{n^{2}-i^{2}}{n}\int \sin ix \sin^{n}x \, dx =$$
=-\sin ix \sin^{n-1}x \cos x + \frac{i}{n}\cos ix \sin^{n}x + (n-1)\int \sin ix \sin^{n-2}x \, dx;

$$\int\limits_0^\infty e^{-x}\,x^{\gamma}\,dx\int\limits_0^1\Big(\frac{x^n-1}{x-1}+C\Big)dx\,.$$

^{*} В оригинале правал часть равенства (65) имеет вид

спеповательно

$$\int_{0}^{\pi} \sin ix \sin^{n} x \, dx = \frac{(n+2+i)(n+2-i)}{(n+2)(n+1)} \int_{0}^{\pi} \sin ix \sin^{n+2} x \, dx$$

и вообще для положительного целого г

$$\int_{0}^{x} \sin ix \sin^{n} x \, dx = \frac{\left(\frac{n+i}{2}+r\right)^{\omega r} \left(\frac{n-i}{2}+r\right)^{\omega r}}{\left(\frac{n}{2}+r\right)^{\omega r} \left(\frac{n-1}{2}+r\right)^{\omega r}} \int_{0}^{x} \sin ix \sin^{n+2r} x \, dx,$$

а для $r = \infty$, основываясь на уравнении (49), можем сюда ставить

$$\frac{\left(\frac{n-i}{2}+r\right)^{\omega r}}{\left(\frac{n}{2}+r\right)^{\omega r}} = \frac{\left(\frac{n}{2}\right)^{\omega \frac{n}{2}}}{\left(\frac{n-i}{2}\right)^{\omega \frac{n-i}{2}}r^{\frac{i}{2}}},$$

$$\frac{\left(\frac{n+i}{2}+r\right)^{\omega r}}{\left(\frac{n-1}{2}+r\right)^{\omega r}} = \frac{\left(\frac{n-1}{2}\right)^{\omega \frac{n-i}{2}}r^{\frac{i+1}{2}}}{\left(\frac{n+i}{2}\right)^{\omega \frac{n+i}{2}}r},$$

232 После чего в том же предположении

$$\int_{0}^{\pi} \sin ix \sin^{n} x \, dx = \frac{\left(\frac{n}{2}\right)^{\frac{n-2}{2}} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}} \sqrt{r}}{\left(\frac{n+i}{2}\right)^{\frac{n-i}{2}} \left(\frac{n-i}{2}\right)^{\frac{n-i}{2}}} \int_{0}^{\pi} \sin ix \sin^{n+2r} x \, dx.$$

Здесь элемент второго интеграла приобретает самое большое зна-

$$\tan x = -\frac{n+2r}{i} \tan x ix,$$

а следовательно с возрастанием r разность $\frac{1}{2}\pi - x = \omega$ уменьшается так, что наконен можно принимать по примеру выше *

$$\int_{0}^{\pi} \sin ix \sin^{m+2r} x \, dx = \sin \frac{1}{2} i\pi \int_{-\infty}^{+\infty} e^{-r\omega^{2}} d\omega = \sin \frac{1}{2} i\pi \sqrt{\frac{\pi}{r}},$$

$$\int_{-\infty}^{\infty} e^{-fw^2} d\omega \approx \int_{-\infty}^{\infty} e^{-fw^2} d\omega.$$

^{*} См. вывод формулы (48) и сноску * к стр. 112. Здесь Лобачевский, кроме того, полагает

HOTOM

$$\int_{0}^{\pi} \sin ix \sin^{n} x \, dx = \frac{\left(\frac{n}{2}\right)^{\frac{n}{2}} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}}}{\left(\frac{n+i}{2}\right)^{\frac{n-i}{2}} \left(\frac{n-i}{2}\right)^{\frac{n-i}{2}}} \sqrt{\pi} \sin \frac{1}{2} i\pi^{\frac{n-i}{2}}$$

 $_{288}$ | или, пользуясь уравнением (53), всегда для n+1>0

$$\int_{0}^{\pi} \sin ix \sin^{n} x \, dx = \frac{\pi}{2^{n}} \sin \frac{1}{2} i\pi \frac{n^{-n}}{\left(\frac{n+i}{2}\right)^{-n} \frac{n+i}{2} \left(\frac{n-i}{2}\right)^{-n-i}}^{*}. \quad (67)$$

Подобным образом находим

$$\int_{0}^{\pi} \cos ix \sin^{n} x \, dx = \frac{\pi}{2^{n}} \cos \frac{1}{2} i\pi \frac{n^{-n}}{\left(\frac{n+i}{2}\right)^{-\frac{n+i}{2}} \left(\frac{n-i}{2}\right)^{-\frac{n-i}{2}}}. \quad (68)$$

Для i = n

$$\int_{0}^{\pi} \sin nx \sin^{n} x \, dx = \pi 2^{-n} \sin \frac{1}{2} n\pi, \tag{69}$$

$$\int_{0}^{\pi} \cos nx \sin^{n} x \, dx = \pi \, 2^{-n} \cos \frac{1}{2} \, n\pi. \tag{70}$$

Ins i = 00

$$\int_{0}^{\pi} x \sin^{n} x \, dx = \pi^{2} 2^{-n-1} \frac{n^{\frac{n}{n}}}{\left(\frac{n}{2}\right)^{\frac{n}{n}} \left(\frac{n}{2}\right)^{\frac{n}{n}}},\tag{71}$$

$$\int_{0}^{\pi} \sin^{n} x \, dx = \pi \, 2^{-n} \frac{n^{-n}}{\left(\frac{n}{2}\right)^{-\infty} \frac{n}{2} \left(\frac{n}{2}\right)^{-\infty} \frac{\pi}{2}}.$$

$$(72)$$

^{*} В оригинале отсутствует множитель $\sin \frac{1}{2}$ іл в правой части этого равонства.

 $[\]star$ В оригинале вместо множителя $\sin\frac{1}{2}$ іл напечатано $\sin\frac{1}{2}$ к.

 $[\]phi$ Лобачевский получает (71) из (67) с помощью предельного перехода при $i \to 0$.

жы |Для n+1>i уравнение (50) дает

$$\left(\frac{n+i}{2}\right)^{\infty \frac{n+i}{2}} \left(\frac{n-i}{2}\right)^{\infty \frac{n-i}{2}} = 2(n+1)^{\infty n+1} \int_{0}^{\frac{1}{2}\pi} \sin^{n+1+i}x \cos^{n+1-i}x dx (73)$$

и переменяет уравнения (67), (68) в такие:

$$\int_{0}^{\pi} \sin ix \sin^{n} x \, dx \int_{0}^{\frac{1}{2}\pi} \sin^{n+1+i} x \cos^{n+1-i} x \, dx = \frac{\pi}{(n-1)^{2}} \sin \frac{1}{2} i\pi, \quad (74)$$

$$\int_{0}^{\pi} \cos ix \sin^{n} x \, dx \int_{0}^{\frac{1}{n}\pi} \sin^{n+1+i} x \cos^{n+1-i} x \, dx = \frac{\pi}{(n+1) 2^{n+1}} \cos \frac{1}{2} i\pi. \quad (75)$$

От двух интегралов (67), (68) легко перейти к одному такому, в котором оба заключаются:

$$\int_{0}^{\frac{1}{2}\pi} \cos ix \cos^{n} x \, dx = \frac{\pi}{2^{n+1}} \frac{n^{-n}}{\left(\frac{n+i}{2}\right)^{-n} \frac{n+i}{2}} \left(\frac{n-i}{2}\right)^{-n-i}.$$
 (76)

эі |Это эначит

$$\int_{0}^{\frac{1}{2}\pi} \cos ix \cos^{n} x \, dx \int_{0}^{\frac{1}{2}\pi} \sin^{n+1+\epsilon} x \cos^{n+1-\epsilon} x \, dx = \frac{\pi}{n+1} 2^{-n-2}$$
 (77)

нод условием n+1>i, i>0, хоти затем n, i могут быть уже произвольные числа*.

Для i=n интеграл (76) делается

$$\int_{0}^{\frac{1}{2}\pi} \cos nx \cos^{n} x \, dx = \frac{\pi}{2^{n+1}}, \tag{78}$$

как и Г. Пуассон находит по другому способу *.

[•] в и совершенно произвольными быть не могут. Для сходимости интегранов в левой части (77) нужно, чтобы n>-1, n+1+i>-1, n+1-i>-1.

^{*} Journal de l'école polyt. Т. XII, р. 490. Зпесь, одняко ж., поижна быть опечатих в завичения интеграла. [Примечание Лобического.]

Дифференцируя уравнение (77) в отношении к *i*, получим с пособием уравнений (63), (78):

$$\int_{0}^{\frac{1}{2}\pi} x \sin ix \cos^{n}x \, dx \int_{0}^{\frac{1}{2}\pi} \sin^{n+1+\epsilon}x \cos^{n+1-\epsilon}x \, dx =$$

$$= \frac{\pi}{(n+1)2^{n+8}} \int_{0}^{1} \frac{x^{\frac{n+\epsilon}{2}} - x^{\frac{n-\epsilon}{2}}}{x-1} \, dx$$
(79)

Пользуясь уравнением (76), находим для всякого n+1>0 для i целого, ∞ произвольного

$$\int_{-\pi}^{+\pi} \cos i (x - \omega) \cos^n x \, dx = \frac{\pi}{2^n} \cdot \frac{n^{-n} \{1 + (-1)^{n+i}\} \cos i \omega}{\left(\frac{n+i}{2}\right)^{\frac{n+i}{2}} \left(\frac{n-i}{2}\right)^{\frac{n-i}{2}}}.$$
 (80)

Сюда можем ставить, основываясь на уравнении (42),

$$\left(\frac{n}{2} + i\right)^{\frac{n-\frac{n}{2}+i}{2}} = \left(\frac{n}{2} + i\right)^{\frac{n-1}{2}},$$

$$\left(\frac{n}{2} - i\right)^{\frac{n-2}{2}-i} = \frac{\left(\frac{n}{2}\right)^{\frac{n-\frac{n}{2}}{2}}}{\left(\frac{n}{2}\right)^{\frac{n-1}{2}}},$$

$$\left(\frac{n-1}{2} + i\right)^{\frac{n-1}{2}+i} = \left(\frac{n-1}{2} + i\right)^{\frac{n-1}{2}} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}},$$

$$\left(\frac{n+1}{2} - i\right)^{\frac{n-1}{2}-i} = \frac{\left(\frac{n-1}{2}\right)^{\frac{n-1}{2}}}{\left(\frac{n-1}{2}\right)^{\frac{n-1}{2}}},$$

^{*} В оригинале левая часть этого равенства имеет вид $\left(\frac{n-1}{2}-i\right)^{\frac{n-2}{2}-i}$. То же относится и ко вторым иножителям левых частей разенств [80b] и следующего за ним.

267 и следовательно

$$\left(\frac{n}{2}+i\right)^{\frac{n}{2}+i}\left(\frac{n}{2}-i\right)^{\frac{n}{2}-i} = \left\{\left(\frac{n}{2}\right)^{\frac{n}{2}}\right\}^{2} \frac{\left(\frac{n}{2}+i\right)^{\frac{n}{2}}}{\left(\frac{n}{2}\right)^{\frac{n}{2}-i}}, [80a]$$

$$\left(\frac{n-1}{2}+i\right)^{\frac{n-1}{2}+i}\left(\frac{n+1}{2}-i\right)^{\frac{n-1}{2}-i} = \left\{\left(\frac{n-1}{2}\right)^{\frac{n-1}{2}}\right\}^{2} \frac{\left(\frac{n-1}{2}+i\right)^{\frac{n}{2}-i}}{\left(\frac{n-1}{2}\right)^{\frac{n-1}{2}-i}}.$$
[80b]

Последнее уравнение можем еще переменить [урав. (53)] в такое:

$$\left(\frac{n-1}{2}+i\right)^{\frac{n-1}{2}+i}\left(\frac{n+1}{2}-i\right)^{\frac{n+1}{2}-i}=\frac{\pi n^{\frac{n}{2}}n^{\frac{n}{2}}}{2^{2n}\left[\left(\frac{n}{2}\right)^{\frac{n}{2}}\right]^{2}}\cdot\frac{\left(\frac{n}{2}+i\right)^{\frac{n}{2}}}{\left(\frac{n-1}{2}\right)^{\frac{n}{2}-i}}.$$

После чего уравнение (80) дает для целых чисел i

$$\int_{-\pi}^{\pi} \cos 2i (x - \omega) \cos^{n} x \, dx = \frac{\pi}{2^{n}} \frac{\left[1 + (-1)^{n}\right] \left(\frac{n}{2}\right)^{-n} i^{n} \cos 2i\omega}{\left\{\left(\frac{n}{2}\right)^{-n}\right\}^{2} \left(\frac{n}{2} + i\right)^{-n} i}, \quad (81)$$

$$\int_{-\pi}^{\pi} \cos (2i - 1) (x - \omega) \cos^{n} x \, dx = \frac{\pi}{2^{n}} \left\{\left(\frac{n}{2}\right)^{-n}\right\}^{2} \left(\frac{n - 1}{2}\right)^{-n} \cos (2i - 1) \omega. \quad (82)$$

$$= 2^{n} \left\{1 - (-1)^{n}\right\} \frac{\left(\frac{n}{2}\right)^{-n} \left(\frac{n - 1}{2}\right)^{-n} \cos (2i - 1) \omega. \quad (82)$$

. Два последние уравнения служат для представле ния степеней косинуса, какой бы показатель ни был, в тригонометрических строках с косинусами кратной дуги. Этот род разложения, понимаемый под общим видом, требует большой осторожности в суждении, чтобы собяюсти должную строгость. К стати здесь я повторю с новыми

^{*} В оригинале отсутствует множитель в эмелителе правой части.

пояснениями тот способ, который изложен был в конце моего сочинения под названием об исчезании тригонометрических строк; тем более что сюда вирались ошибки во время печатания с переменой означения.

Рассматриваем значение суммы

$$S = \sum_{i=1}^{\infty} \sin(i\omega + \alpha) \qquad \left\{ \begin{array}{l} i = 1 \\ i = 2^{n} \end{array} \right.$$

с произвольными дугами ω , α и с цельми положительными числами i, n. Соединяя по два члена, первый со вторым, третий с четвертым и т. д., получим

$$S = \sum \frac{1}{2i(2i-1)} \sin(2i\omega + \alpha - \omega) + \cos \frac{1}{2} \omega \sum \frac{1}{i} \sin\left(2i\omega + \alpha - \frac{1}{2}\omega\right) \quad \begin{cases} i=1\\ i=2^{n-1}. \end{cases}$$

Мтак, е условием заменять только положительные числа, меньшее большим, находим постепенно:

$$S < \log 2 + \cos \frac{1}{2} \omega S_1, S_1 = \sum_{i=1}^{n} \sin \left(2i\omega + \alpha - \frac{1}{2} \omega \right) \begin{cases} i = 1 \\ i = 2^{n-1}, \end{cases}$$

$$S_1 < \log 2 + \cos \omega S_2, S_2 = \sum_{i=1}^{n} \sin \left(2^{2}i\omega + \alpha - \frac{3}{2} \omega \right) \begin{cases} i = 1 \\ i = 2^{n-1}, \end{cases}$$

$$S_2 < \log 2 + \cos 2\omega S_2, S_3 = \sum_{i=1}^{n} \sin \left(2^{3}i\omega + \alpha - \frac{7}{2} \omega \right) \begin{cases} i = 1 \\ i = 2^{n-3}, \end{cases}$$

$$S_{n-1} < \log 2 + \cos 2^{n-2} \omega S_n, \quad [S_n < 1.$$

Соединая все такие неравенства, к тому замечая, что для всякого пелого положительного \boldsymbol{n}

$$\cos \frac{1}{2} \omega \cos \alpha \cos 2\omega \dots \cos 2^{n} \omega = \frac{\sin 2^{n+1} \omega}{2^{n+2} \sin \frac{1}{2} \omega} < \frac{1}{2^{n+2} \sin \frac{1}{2} \omega},$$

мидохан

$$S < \frac{1}{2^{n} \sin \frac{1}{2} \omega} + \log 2 \left(1 + \sum_{i=1}^{\infty} \frac{1}{2^{i} \sin \frac{1}{2} \omega} \right) < \begin{cases} i = 1 \\ i = n, \end{cases}$$

$$< \log 2 + \frac{2^{-n} + \log 2}{\sin \frac{1}{2} \omega}$$
(83)

за за спедовательно, бесконечная строка

$$S = \sum_{1}^{\infty} \frac{1}{i} \sin{(i\omega + a)}$$

нечевает * для произвольной дуги α и для всякой $\alpha > 0$, $< 2\pi$. Полагая здесь $\alpha = 0$, потом $\alpha = \frac{1}{2}\pi$, получим две строки, из которых первую помножив на $\sqrt{-1}$ и приложив в другой, получим:

$$\sum \frac{1}{i} e^{i \omega \sqrt{-1}} = -L [1 - e^{\omega \sqrt{-1}}],$$

где L знак функции. Чтоб определить теперь

$$\frac{L[1-e^{-\omega \sqrt{-1}}]-L[1-e^{\omega \sqrt{-1}}]}{2\sqrt{-1}}=\sum_{i=1}^{\infty}\frac{1}{i}\sin i\omega,$$

заметим, что строке

$$L[1+x] = -\sum_{i=1}^{\infty} (-1)^{i} \frac{1}{i} x^{i}$$
 [83a]

принадлежит такое свойство (Алгебра Лобачевского, стр. 322 *)

$$L[1+x+y+xy] = L[1+x] + L[1+y],$$
 [83b]

291 | какие числа x, y ни будут [18]. После чего

$$L[1-x]+L\left[1+\frac{1+x}{1-x}\right]=L[1-y]+L\left[1+\frac{1+y}{1-y}\right],$$

а следовательно для $\omega > 0$, $< \pi$

$$L \left[1 - e^{-\omega \sqrt{-1}}\right] - L \left[1 - e^{\omega \sqrt{-2}}\right] =$$

$$= L \left[1 + \sqrt{-1} \cot \frac{1}{2} \omega\right] - L \left[1 - \sqrt{-1} \cot \frac{1}{2} \omega\right] =$$

$$= -2 \sqrt{-1} \sum_{i=1}^{\infty} \frac{(-1)^{i}}{2i - 1} \cot^{2i-1} \frac{1}{2} \omega = (\pi - \omega) \sqrt{-1}.$$

Итак

$$\pi - \omega = 2\sum_{i=1}^{\infty} \frac{1}{i} \sin i\omega \qquad (84)$$

^{*} Из самого разенства (83), дающего оценку для абсолютной величины частной суммы ряда, еходимость рассматриваемого ряда не следует; однако из существа предпествующих преобразований эта сходимость следует (см. сноску на стр. 40 наст. тома и сочинению «Об исчезании тригонометрических строк»).

^{*} Страница указана по оригинальному наданию сочинения «Алгебра или интисление констима». В настоящем индании ей соответствует стр. 223 IV тома.

для всех углов $\omega > 0$, $<\pi$ и как бы впрочем ω ни был малый угол ω . Ставя сюда $i\omega = x$, $\omega = \Delta x$, получим для всявого приражения Δx

$$\pi - \Delta x = 2 \sum_{1}^{\infty} \frac{\sin x}{x} \, \Delta x,$$

потом замения знаки приращения и суммы знаками дифференциалов и интеграла.

$$\frac{1}{2}\pi = \int_{0}^{\infty} \frac{dx}{x} \sin x \stackrel{\star}{\bullet}. \tag{85}$$

Подобный переход от суммы к интегралу предлагал Г. Коши принять за основание в интегральном вычислении. (Journal de l'école polyt. Тоте (ХП, р. 590). В сочинении моем Об исчезании тригонометрических строк (стр. 29°) я старался доказывать строгость таких начал. Настоящий случай требует увериться только, что

$$L = \int_{a}^{x} \frac{dx}{x} \sin x$$

уменьшвется беспредельно с возрастанием a, как бы x при том ни было велико. Действительно

$$L < \pi \int_{a}^{\pi+a} dx \sin x \left\{ \frac{1}{x(x+\pi)} + \frac{1}{(x+2\pi)(x+3\pi)} + \dots \right\}^{Q}.$$

Выше доказано было, что значение бесконечной строки, которая входит здесь под знаком интеграла, с возрастанием x приближается к нулю; при том $\sin x < 1$, следовательно L может сделаться как угодно малым числом ‡ . Впрочем интеграл

$$N = \int_{0}^{\infty} \frac{dx}{x} \sin x,$$

^{*} Равенство (84) имеет, как известно, место, если $0<\omega<2\pi$. Вывод Лобачевского связан со сходимостью разложения функции arctg x в степенной ряд и пригоден, если $\frac{\pi}{2}<\omega<\frac{3\pi}{2}$. Спедует также заметить, что в этом выводе под L [1+x] нужно понимать ряд [85a], так как равенство [85b] определяет функцию L [1+x] неоднозначно (при помощи этого равенства определяются все ветви логарифинческой функции).

^{*} Обоснование этого заключения см. в примечании [¹⁴].

Отранена указана Лобачевским по отдельному оттиску оригинального иопания, что соответствует стр. 49—50 паст. тома.

² В оригинале отсутствует множитель к перед выяком интеграла.

Т Рассуждения Лобачевского правильные, еднако запись несколько небрежна.
 См. подробнее в примечания [18].

накое бы число положительное а ни было, может быть найден еще другим образом. Заметим, что

$$N = \int_0^{\pi} dx \sin x \sum_0^{\infty} (-1)^i \frac{1}{x + i\pi}$$

или, полагая $x = \pi \omega$,

$$N = \int_{0}^{1} \sin \pi \omega \frac{1}{d\omega} d \log \frac{\left(\frac{1}{2}\omega - 1 + r\right)^{\omega r}}{\left(\frac{\omega - 1}{2} + r\right)^{\omega r}} d\omega,$$

где после вычисления должно почитать $r = \infty$. Основываясь на уравнении (49), заключаем, что

$$N = \int_{0}^{1} \sin \pi \omega \, d \log \left\{ \frac{\left(\frac{\omega - 1}{2}\right)^{\frac{\omega - 1}{2}}}{\left(\frac{1}{2}\omega - 1\right)^{\frac{\omega - 1}{2}w - 1}} \right\}^{\frac{\omega}{2}}.$$

Или [ур. (42)]

$$N = \int_{0}^{2\pi} \frac{dx}{x} \sin x + \int_{0}^{1} \sin \pi \omega d \log \left\{ \frac{\left(\frac{\omega + 1}{2}\right)^{\frac{\omega + 1}{2}}}{\left(\frac{\omega}{2}\right)^{\frac{\omega}{2}}} \right\}.$$

294 [A как здесь $\infty > 0$, то [yp. (63)]

$$N = \int_{0}^{2\pi} \frac{dx}{x} \sin x + \int_{0}^{1} \int_{0}^{1} \frac{x^{\omega+1} \sin \pi \omega}{x+1} dx d\omega.$$

Интегрируя оцерва в отношении в ю, получим

$$N = \int_{0}^{2\pi} \frac{dx}{x} \sin x + \int_{0}^{\infty} \frac{e^{-2\pi x} dx}{1 + x^{2}}.$$

Пусть теперь

$$V = \int_{0}^{\infty} \frac{e^{-ax} dx}{1 + x^2}$$

^{*} Это заключение не обосновано, См. примечание [16].

с произвольным положительным числом α . Дифференцируя в отношении к α , находим

$$\frac{d^2V}{da^2} + V = \frac{1}{a} \tag{85a}$$

— уравнение, которого интеграл должен делаться $\frac{1}{2}\pi$ для a=0; следовательно

$$V = \sin a \int_{0}^{\infty} \frac{da}{a} \cos a - \cos a \int_{0}^{\infty} \frac{da}{a} \sin a + \frac{1}{2} \pi \cos a, \qquad [85b]$$

295 ја для а = 2π

$$V = -\int_{0}^{2\pi} \frac{da}{a} \sin a + \frac{1}{2} \pi^*,$$
 [85c]

что вставляя в последнее уравнение для N, получим, как выше, $N=\frac{1}{2}\pi$. Уравнение (85), таким образом, служит дополнением к уравнению (84), которое, следовательно, должно почитать верным в непрерывном уменьшении дуги ω до $\omega=0$.

От этого предложения переходим к другому, не менее примечательному. Начнем с того, что для всякого целого положительного числа *i*

$$1+2\sum_{1}^{t}\cos ix=\frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x}.$$

Умножая на dx, потом интегрируя от x=0, получим

$$x + 2\sum_{i=1}^{n} \sin ix = \int_{0}^{x} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx$$

Разумея теперь $i=\infty$, под n или вунь, или целое положительное, под α угол $>0,<\pi$, легко находим с пособием уравнения (84)

^{*} Формула [85c] верна, но получена путем недостаточно анкуратных промежуточных вычислений. См. примечание [¹⁷].

⁹ Зав. 2823. Н. И. Лобачевежий, т. V.

Теперь для всех значений x, от $x = -\pi$ до $x = +\pi$, означаем f(x) какую нибудь аналитическую функцию*, давая такому названию тот общирный смысл, который предполагает только возможность для всякого x, между сказанных гранип, отыскивать

$$\frac{df(x)}{dx} = f'(x),$$

хотя бы f'(x) для некоторых x делалось бесконечным *. Пусть еще f(x) в промежутке $x=-\pi$, $x=+\pi$ не переходит за какое нибудь определенное число. При таких условиях ищем другую функцию $F(\omega)$ от переменного ω , начиная с $\omega=-\pi$ до $\omega=+\pi$, из уравнения

$$2F(\omega) = \int_{-\infty}^{+\infty} \{1 + 2\sum \cos i(x - \omega)\} f(x) dx^{\emptyset} \qquad \begin{cases} i = 1\\ i = \infty. \end{cases}$$
 (87)

эм | Останавливансь в бесконечной строке на члене с известным числом i, которое можем потом увеличивать произвольно, полагаем сперва

$$2F(\omega) = \int_{-\pi}^{+\pi} \frac{\sin\left(i + \frac{1}{2}\right)(x - \omega)}{\sin\frac{1}{2}(x - \omega)} f(x) dx^{Q}$$

или, все равно,

$$2F(\omega) = \int_{-\infty-\infty}^{+\infty-\infty} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} f(x+\omega) dx. \tag{88}$$

Во венкой аналитической функции, какова вдесь f(x), обращать должно внимание на постепенность и непрерывность. В сочинении моем Об исчезании тригонометрических строк T я доказывал необходимость этого различия, называя функцию f(x) постепенной, когда приращения в ней уменьшаются до нуля вместе с приращениями

$$2F(\omega) = \lim_{t \to \infty} \int_{-\pi}^{\pi} \left\{ 1 + 2 \sum_{i=1}^{t} \cos i (x - \omega) \right\} f(x) dx.$$

^{*} См. вводную статью, стр. 17 наст. тома.

^{*} Как видно на дальнейшего, Лобачевский фактически предполагает, что во всякой такой точке павый и правый пределы f(x) равны бесконочности определенного знака.

[©] Запись неудачна, так как ряд под внаком интеграта расходится. При правильной записи формула (87) имеет вид

 $[\]mathfrak P$ Tarka of pason, is neson that hypers of the inerty $2F_{\mathfrak k}(\omega)$.

I См. стр. 45 наст. томв, а также вводную статью (стр. 16-17).

переменного x; — испрерыеной, вогда содержание двух этих приращений с их уменьшением переходит нечувствительно в новую функцию, которая будет, следовательно, дифференциальным множителем. Интегралы должны быть всегда разделяемы так на промежутки, чтоб елементы под знаком каждого интеграла сохранили постепенность и непрерывность. Примення теперь общее наше рассуждение к интегрированию в уравнении (88), рассмотрим сперва случай, когда f(x) — постепенная функция. Интегрирование по частям пает

$$\int \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} f(x+\omega) dx =$$

$$= f(x+\omega) \int \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx - \int f'(x+\omega) dx \int \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx,$$

будет и f(x) непрерывной или ломвной функцией, с тою разницей, что в последнем случае каждый интеграл должен быть суммою нескольких интегралов с елементами, в состав которых войдут одии непрерывные функции. Распространяя между назначенных границ, получим

$$2F(\omega) = f(\pi) \int_{0}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx - f(-\pi) \int_{0}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx - \int_{0}^{\pi-\omega} f'(x+\omega) dx \int_{0}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx + \int_{0}^{\pi-\omega} f'(x+\omega) dx \int_{0}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx.$$

Пусть і так уже велико, что во всяком интеграле

$$\int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx$$

399 Ì

можем почитать $i=\infty$ без приметной разности, которая будет собственно

$$\sum_{i=1}^{\infty} \frac{1}{i} \sin ix *$$

и, следовательно, либо нулем, либо приближаться к нулю с возрастанием i, как видели выше. С таким предположением и с пособием уравнений (86) находим для $\omega \equiv 0$, $<\pi$

$$\int_{0}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = \pi,$$

$$\int_{0}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} = -\pi.$$

$$\int_{0}^{\pi-\omega} f'(x+\omega) dx \int_{0}^{\pi} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = \pi \int_{0}^{\pi-\omega} f'(x+\omega) dx = \pi \left\{f(\pi) - f(\omega)\right\}^{*},$$

$$\int_{0}^{\pi-\omega} f'(x+\omega) dx \int_{0}^{\pi} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = \pi \left\{f(\omega) - f(-\pi)\right\}.$$
Hoose here
$$\int_{0}^{\pi+\omega} f'(\omega-x) dx \int_{0}^{\pi} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = \pi \left\{f(\omega) - f(-\pi)\right\}.$$
Hoose here

кроме $\omega = \pi$, для которого случая должны писать

$$2F(\pi) = -f(-\pi) \int_{0}^{2\pi} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx + \int_{0}^{2\pi} f'(x + \pi) dx \int_{0}^{\pi} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx.$$

$$2\sum_{i=1}^{n}\frac{1}{i}\sin ix.$$

^{*} Это не совсем точно. Разность, о которой идет речь, равна

^{*} Это равенство, равно как и следующее за ним, справедливо. Подробное обоснование предельного перехода см. в примечании [18].

Здесь в последнем интеграле пренебрегая тем единственным елементом, который отвечает $x = -2\pi$, и таким образом, основываясь на уравнениях (86), к тому принимая

 $\int_{0}^{2\pi} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = -2\pi, \quad | \int_{0}^{\pi} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = -\pi,$

получим

$$F(\pi) = \frac{1}{2} \pi \{ f(+\pi) + f(-\pi) \}. \tag{90}$$

Чтоб не оставить сомнения в отношении в строгости, можем также прибегнуть в вспомогательному числу $\delta>0, <\pi$ и писать

$$\int_{0}^{-2\pi} f'(x+\pi) dx \int_{0}^{4\pi} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx =$$

$$= \int_{0}^{-2\pi+\delta} f'(x+\pi) dx \int_{0}^{4\pi} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx +$$

$$+ \int_{-2\pi+}^{2\pi} f'(x+\pi) dx \int_{0}^{-2\pi} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx^{\frac{1}{2}}.$$

$$\int_{-2\pi+\delta}^{2\pi} f'(x+\pi) dx \int_{0}^{\infty} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}} dx$$

или в обозначениях Лобачевского

$$\int_{-2x+\delta}^{-2x} f'(x+\pi) dx \int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}} dx.$$

Эта и дальнейшие выиладки, имеющие цемью обоснование равемства (90) вепоинтны. Строгое обоснование равенства (90) строится аналогично обоснованию, равенства (89), приведенному в примечании [18].

^{*} Здесь второй член правой части должен иметь вид

Злесь

$$\int_{-2x+\delta}^{-2x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = \int_{0}^{2x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx - \int_{0}^{2x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = -\pi.$$

воз После чего

$$\int_{0}^{2\pi} f'(x+\pi) dx \int_{0}^{2\pi} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx =$$

$$= -\pi \int_{0}^{-2\pi} f'(x+\pi) dx - \pi \int_{-2\pi+\delta}^{-2\pi} f'(x+\pi) dx =$$

$$= -\pi \int_{0}^{2\pi} f'(x+\pi) dx = \pi \{f(+\pi) - f(-\pi)\}.$$

В сочинении моем $D\delta$ исчезании тригонометрических строк употребил я другой способ, чтобы притти к уравнению (90)*. Так как вначения f(x) собственно даны от $x=-\pi$ до $x=+\pi$, и спедовательно произвольны для $x>\pi$, то принимая

$$f(\pi + x) = f(\pi - x)$$

для всякого x>0; потом разумея под $\varphi(x)$ новую постепенную функцию x, которая происходит, когда в f(x) ставим $x + \delta$ вместо x с известным числом $\delta>0$, можем писать, смотря на уравнения (88), (89),

$$2\pi \varphi(\pi - \delta) = \int_{-\infty}^{+\infty} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi + \delta)\right]}{\sin\frac{1}{2}(x - \pi + \delta)} \varphi(x) dx. \quad [90a]$$

^{*} См. стр. 78—80 наст. тома,

Это вначит

$$2\pi f(\pi) = \int_{-\pi}^{\pi} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi + \delta)\right]}{\sin\frac{1}{2}(x - \pi + \delta)} f(x + \delta) dx = \pi$$

$$= \int_{-\pi + \delta}^{\pi} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi)\right]}{\sin\frac{1}{2}(x - \pi)} f(x) dx = \frac{1}{\pi} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi)\right]}{\sin\frac{1}{2}(x - \pi)} f(x) dx + \frac{1}{\pi} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi)\right]}{\sin\frac{1}{2}(x - \pi)} f(x) dx = \frac{1}{\pi} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi)\right]}{\sin\frac{1}{2}(x - \pi)} f(x) dx = \frac{1}{\pi} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi)\right]}{\sin\frac{1}{2}(x - \pi)} f(x) dx = \frac{1}{\pi} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \pi)\right]}{\sin\frac{1}{2}(x - \pi)} f(x) dx. \quad [90b]$$

Для δ столько малого, чтоб $f(x+\delta)$, $f(x-\delta)$ можно было принимать за f(x), нолучим

$$2\pi f(\pi) = 2F(\pi) + \{f(+\pi) - f(-\pi)\} \int_{0}^{3} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx^{*}. [90c]$$

Последний интеграл представияет π , как бы дуга δ мала ни была [урав. (86)]; после чего получим опять уравнение (90).

рему нельзя, так как бы мало ни было b, функция $\dfrac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}}$ при доста-

точно большом *i* не является энаконостоянной в интервале (0, \$). Обосновать равенство [90c] можно при помощи рассуждений, аналогичных тем, которые приведены в примечании [38].

^{*} В правых частях [90a], [90b] и [90c] подразумевается переход к пределу при $i \to \infty$ после вычисления соответствующих интегралов. Равенство [90c] Лобачевский получает из [90b] фактически применением первой теоремы с среднем (под знаком предела) и переходом к пределу при $b \to 0$, но применять эту тео-

Так как f(x) в уравнении (87)—произвольная функция, то поставя f(-x) вместо f(x), потом — x вместо x, наконец $f(-\omega)$ вместо $f(\omega)$, как сейчас доказано было для непрерывных функций кроме случая x = x, находим

$$2\pi f(-\infty) = \int_{-\pi}^{+\pi} \left\{1 + 2\sum_{i} \cos i(x + \omega)\right\} f(x) dx^*.$$

Это аначит, что предложение (89) справедливо для всех отрицательных значений ω по величине $<\pi$; а в уравнении (90) вместо $F(\pi)$ можем писать $F(-\pi)$. Итак, для всех углов ω внутри границ $-\pi$, $+\pi$ и для всякой непрерывной функции f(x), будет

$$\pi f(\mathbf{w}) = \frac{1}{2} \int_{-\pi}^{+\pi} f(x) \, dx + \sum_{i=1}^{+\pi} \cos i (x - \mathbf{w}) f(x) \, dx \qquad \begin{cases} i = 1 \\ i = \infty. \end{cases} \tag{91}$$

Если ж $\phi = \pi$ в бесконечной строке, то

$$\frac{1}{2}\pi \{f(+\pi) + f(-\pi)\} =$$

$$= \frac{1}{2} \int_{-\pi}^{+\pi} f(x) \, dx + \sum_{i=1}^{+\pi} (-1)^i \cos ix f(x) \, dx \quad \begin{cases} i = 1 \\ i = \infty. \end{cases}$$
 (92)

Особенного внимания не нужно было до сих пор обращать на тот случай, вогда f'(x) для какого нибудь x делается бесконечно велижим, потому что в интегральном исчислении принимают всегда

$$\int_{a}^{b} f'(x) dx = f(b) - f(a),$$

каковы значения f'(x) ни будут, лишь бы f(x) не делалось бесконечно великим между границ $a,\ b$ интеграла \star .

Если ж f(x) не постепенная функция, так что x=a отвечают два значения f(x)=A, f(x)=B, из которых одио переходит грубо в другое с возрастанием x, то стоит только под f(a) разуметь A,

$$2\pi f(-\omega) = \lim_{t \to \infty} \int_{-\pi}^{\pi} \left\{ 1 + 2 \sum_{i=1}^{t} \cos i (x + \omega) \right\} f(x) dx.$$

^{*} В правильной записи

 $[\]star$ Если функция f(x) непрерывна на отреаме интегрирования.

за $x=a^*$ вместо f(x) писать f(x)+A-B, чтобы постепенность уже везде сохранялась. Уравнения (88) и (89) должны, следовательно, теперь давать для $\infty < a$

$$\frac{1}{2\pi f(\omega)} = \int_{-\pi}^{+\pi} \frac{\sin\left[\left(i+\frac{1}{2}\right)(x-\omega)\right]}{\sin\frac{1}{2}(x-\omega)} f(x) (dx) + \frac{1}{2\pi f(x)} \left[\left(i+\frac{1}{2}\right)(x-\omega)\right]} dx.$$

Здесь

$$\int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)(x-\omega)}{\sin\frac{1}{2}(x-\omega)} dx = \int_{0}^{x-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = 0.$$

Для $\omega > a$ те же уравнения (88), (89) дают

$$=\int_{-\infty}^{+\infty} \frac{\sin\left[\left(i+\frac{1}{2}\right)(x-\omega)\right]}{\sin\frac{1}{2}(x-\omega)} f(x) dx + (A-B) \int_{-\infty}^{\infty} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx.$$

Здесь

$$\int_{a-m}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = \int_{0}^{\omega-a} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx + \int_{0}^{\pi-\omega} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = 2\pi.$$

 x_{07} | Таким образом, уравнение (91) в этих двух случаях остается верным; но для x=a находим

$$2\pi A = \int_{-x}^{+x} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - a)\right]}{\sin\frac{1}{2}(x - a)} f(x) dx + (A - B) \int_{0}^{x - a} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx,$$

где последний интеграл представляет ж. Отсюда

$$\pi(A+B) = \int_{-\pi}^{+\pi} \frac{\sin\left[\left(i+\frac{1}{2}\right)(x-a)\right]}{\sin\frac{1}{2}(x-a)} f(x) dx.$$

^{*} To-ects upp x > a.

Это значит:

$$\frac{1}{2}\pi(A+B) = \frac{1}{2}\int_{-\pi}^{+\pi} f(x) dx + \sum_{i=0}^{+\pi} \cos i (x-a) f(x) dx \quad \begin{cases} i=1\\ i=\infty \end{cases}$$
 (93)

всякий раз, когда с x = a постепениость функции f(x) нарушиется грубым переходом от f(a) = A к f(a) = B.

Применяя предложение (91) к уравнениям (80), (81), получим для всякого числа n>0 и для всякой дуги $\omega>-\pi$, $<+\pi$

$$\frac{1}{2^{n}\cos^{n}\omega} = \frac{\left[1 + (-1)^{n}\right]n^{\omega n}}{\left(\frac{1}{2}n\right)^{\frac{1}{2}n}\left(\frac{1}{2}n\right)^{\frac{1}{2}n}\left\{\frac{1}{2} + \sum_{i=1}^{\infty} \frac{\left(\frac{1}{2}n\right)^{\omega i}}{\left(\frac{1}{2}n + i\right)^{\frac{1}{2}n}\cos 2i\omega\right\}} + \frac{\left[1 - (-1)^{n}\right]n^{\omega n}}{\left(\frac{n-1}{2}\right)^{\frac{1}{2}n}\left(\frac{n-1}{2}\right)^{\frac{1}{2}n}\left(\frac{n-1}{2} + i\right)^{\frac{1}{2}n}\cos (2i-1)\omega} \right\}$$

$$+ \frac{\left[1 - (-1)^{n}\right]n^{\omega n}}{\left(\frac{n-1}{2}\right)^{\frac{1}{2}n}\left(\frac{n-1}{2}\right)^{\frac{1}{2}n}\left(\frac{n-1}{2} + i\right)^{\frac{1}{2}n}\cos (2i-1)\omega} .$$

Если вдесь n = 2m чотное число, то

$$2^{2m} \cos^{2m} \omega = \frac{(2m)^{\infty 2m}}{m^{\frac{m-m}{m}} m^{\frac{m-m}{m}}} \left\{ 1 + 2 \sum_{i=1}^{m} \frac{m^{\frac{m-i}{m}}}{(m+i)^{\frac{m-i}{m}}} \cos 2i\omega \right\}$$

или можем написать иваче

$$2^{2m} \cos^{2m} \alpha = \frac{(2m)^{-2m}}{m^{-m} m^{-m}} \sum_{m} m^{-i} m^{-i} \cos 2i\alpha^{-i} \qquad \begin{cases} i = -m \\ i = +m. \end{cases}$$

Поставя сюда

$$i = \lambda - m,$$

$$(2m)^{-2m} = (2m)^{-1}(2m - \lambda)^{-m-1}m^{-m},$$

$$m^{-m} = m^{-m-1}\lambda^{-1},$$

получим

$$2^{2m}\cos^{2m}\omega = \sum (2m)_0^{-\lambda}\cos(2m-2\lambda)\omega \qquad \begin{cases} \lambda = 0\\ \lambda = 2m \end{cases}$$

$$m^{\circ n-1} = \frac{1}{(m+1)^{\circ n}}.$$

^{*} Из основного равенства $(x+a)^{-\alpha} = (x+a)^{-\alpha} a^{-\alpha}$, подожив x+a=m, x=-i, имеем $m^{-\alpha} = m^{\alpha-1} (m+i)^{-\alpha} = i$, откуда

*** степени косинуса в косинусы кратной дуги.

С нечотным числом n=2m+1 уравнение (94) делается

$$2^{2m+1}\cos^{2m+1}\omega = \frac{(2m+1)^{-42m+1}}{m^{-m}m^{-m}} \sum_{m=1}^{m+1} m^{-4}\cos(2i-1)\omega,$$

а ставя сюда

$$i = \lambda - m$$

$$(2m+1)^{\cos 2m+1} = (2m+1)^{\cos 1}(2m+1-\lambda)^{\cos m-1}(m+1)^{\cos m+1},$$

получим навестное выражение

$$2^{2m+1}\cos^{2m+1}\omega = \sum (2m+1)^{-1}\cos(2m+1-2\lambda)\omega \quad \begin{cases} \lambda = 0\\ \lambda = 2m+1. \end{cases}$$

Если в уравнении (91) полагаем $f(x) = \cos^{\pi} x$ от $x = -\frac{1}{2}\pi$ до $x = +\frac{1}{2}\pi$, а вне таких границ почитаем f(x) = 0, то с пособнем уравнения (76) для всякого целого i находим

$$\int_{-\frac{1}{2}\pi}^{+\frac{1}{2}\pi} \cos i(x-w) \cos^{n} x \, dx = \frac{\pi \, n^{-n} \cos ix}{2^{n} \left(\frac{n+i}{2}\right)^{-\frac{n-i}{2}}} \pi. \quad [94a]$$

Отсюда, поставя 2i вместо чотного, 2i+1 вместо нечотного i [урав, (42)]*,

$$\frac{+\frac{1}{2}\pi}{\int_{-\frac{1}{2}\pi}^{+\frac{1}{2}\pi}\cos 2i(x-\omega)\cos^{n}x\,dx} = \frac{\pi n^{-n}\left(\frac{n}{2}\right)^{-\frac{1}{2}n}\left(\frac{n}{2}\right)^{-\frac{1}{2}n}\cos 2i\omega,$$

$$\frac{2^{n}\left(\frac{1}{2}n\right)^{-\frac{1}{2}n}\left(\frac{1}{2}n\right)^{-\frac{1}{2}n}\cos 2i\omega,$$

$$\int_{-\frac{1}{2}\pi}^{\pi} \cos\left[\left(2i+1\right)\left(x-\alpha\right)\right] \cos^{n}x \, dx = \frac{-\frac{1}{2}\pi}{\pi n^{-n}\left(\frac{n-1}{2}\right)^{-n}\left(\frac{n+1}{2}\right)^{-n-i}} \cos\left(2i+1\right) \omega.$$

$$2^{n}\left(\frac{n+1}{2}\right)^{-n-1}\left(\frac{n-1}{2}\right)^{-n-1} \cos\left(2i+1\right) \omega.$$

^{*} Это равенство непосредственно следует из (76).

^{*} Следующие далее равенства вытекают из равенств [80a], [80b], если учесть скаванное в сноске к стр. 138.

После чего для $\infty \ge 0$, $\le \frac{1}{2}\pi$

$$2^{n} \cos^{n} \omega = \frac{n^{\omega n}}{\left(\frac{1}{2}n\right)^{\frac{1}{2}n} \left(\frac{1}{2}n\right)^{\frac{1}{2}n} \left(\frac{1}{2}n\right)^{\frac{1}{2}n} \left(\frac{1}{2}n\right)^{\frac{1}{2}n} \cos 2i\omega} + \frac{n^{\omega n}}{\left(\frac{n+1}{2}\right)^{\frac{n-1}{2}} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}} \sum_{0}^{\infty} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}} \left(\frac{n+1}{2}\right)^{\frac{n-1}{2}} \cos (2i+1)\omega,$$

$$0 = \frac{n^{\omega n}}{\left(\frac{1}{2}n\right)^{\frac{n-1}{2}n} \left(\frac{1}{2}n\right)^{\frac{n-1}{2}n} \left(\frac{1}{2}n\right)^{\frac{n-1}{2}n} \left(\frac{1}{2}n\right)^{\frac{n-1}{2}n} \left(\frac{1}{2}n\right)^{\frac{n-1}{2}n} \times \frac{n^{\omega n}}{\left(\frac{n+1}{2}\right)^{\frac{n-1}{2}n} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}n} \times \sum_{0}^{\infty} (-1)^{i} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}n} \sin (2i+1)\omega.$$
 [95a]

Последнее уравнение справедливо также для положительных углов $\omega > \frac{1}{2}\pi$, $<\pi$, как можно видеть | из сличения двух уравнений (94), (95) в предположении $\omega \ge 0$, $\le \frac{1}{2}\pi^*$. А когда ставим $\frac{1}{2}\pi + \omega$ вместо ω , то получим для всех углов от $\omega = -\frac{1}{2}\pi$ до $\omega = \frac{1}{2}\pi$

$$\frac{1}{2} + \sum_{1}^{\infty} \left(\frac{n}{2}\right)^{\infty i} \left(\frac{n}{2}\right)^{\infty - i} \cos 2i\omega = \frac{\left(\frac{1}{2}n\right)^{\infty \frac{1}{2}n} \left(\frac{1}{2}n\right)^{\frac{1}{2}n}}{\left(\frac{n+1}{2}\right)^{\infty \frac{n+1}{2}} \left(\frac{n-1}{2}\right)^{\frac{1}{2}n}} \times \\
\times \sum_{n=1}^{\infty} \left(\frac{n-1}{2}\right)^{\infty i} \left(\frac{n+1}{2}\right)^{\infty - i} \cos (2i+1) \omega. \quad (96)$$

Но так нак сумма ряда (95) является периодической функцией с периодом 2π , то ока равна нулю к в интервале $\left(\pi, \frac{3\pi}{2}\right)$; следовательно, равенство [95a] имеет также место в интервале $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$.

^{*} Равенство (95) дает разложение в ряд Фурье непрерывной функции, разной $2^n \cos^n \omega$ в интервале $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$ и разной нулю в интервалах $\left(-\pi, -\frac{\pi}{2}\right), \left(\frac{\pi}{2}, \pi\right)$; ноэтому при замене ω через $\omega + \frac{\pi}{2}$ сумма ряда будет разна нулю, если $0 \leqslant \omega \leqslant \frac{\pi}{2}$; эта замена и приводит к [95а].

После чего уравнение (95) может быть представлено двоявим образом для всех углов от $\omega = 0$ до $\omega = \frac{1}{2}\pi$ *.

$$2^{n-1}\cos^{n}\alpha = \frac{n^{mn}}{\left(\frac{n+1}{2}\right)^{\frac{m-n+1}{2}}\left(\frac{n-1}{2}\right)^{\frac{m-n-1}{2}}} \times \sum_{0}^{\infty} \left(\frac{n-1}{2}\right)^{\frac{m-1}{2}} \left(\frac{n+1}{2}\right)^{\frac{m-n}{2}} \cos(2i+1)\alpha, \quad (97)$$

$$2^{n-1}\cos^{n}\alpha = \frac{n^{mn}}{\left(\frac{1}{2}n\right)^{\frac{m-1}{2}n}\left(\frac{1}{2}n\right)^{\frac{m-1}{2}n}} \times \left(\frac{1}{2}n\right)^{\frac{m-1}{2}n} \left(\frac{1}{2}n\right)^{\frac{m-1}{2}n} \cos(2i\alpha). \quad (98)$$

Для n=2m чотного числа последнее дает то же, что было выше; между тем, в первом

и следовательно

$$\pi 2^{2m-1} \cos^{2m} \omega = \frac{4(2m)^{\cos 2m} \left(m + \frac{1}{2}\right)}{\left(m + \frac{1}{2}\right)^{\cos m} \left(m + \frac{1}{2}\right)^{\cos m} \times \sum_{i=1}^{\infty} \left(m - \frac{1}{2}\right)^{\cos i} \left(m + \frac{1}{2}\right)^{\cos -i} \cos(2i + 1) \omega^{*}. \quad (99)$$

^{*} Равенства (97) и (98) справедливы не только в интервале $\left(0,\frac{\pi}{2}\right)$, ио и во всем интервале $\left(-\frac{\pi}{2},\frac{\pi}{2}\right)$, так нак в этом интервале имеют место равенства (95) и (96). Из непрерывности разлагаемой в ряд функции следует также справедливость этих равенств и на концах интервала $\left(-\frac{\pi}{2},\frac{\pi}{2}\right)$.

^{*} В оригинале отсутствует множитель $m+\frac{1}{2}$ в числителе дроби, стоящей в правой части этого равенства.

Это вначит:

$$(2m+1)\frac{1}{4}\pi\cos^{2m}\omega = \frac{2m(2m-2)\dots 2}{(2m-1)(2m-3)\dots 1}\left\{\cos\omega + \frac{2m-1}{2m+3}\cos 3\omega + \frac{(2m-1)(2m-3)}{(2m+3)(2m+5)}\cos 5\omega + \dots\right\}_{\bullet}.$$

Для n=2m+1 нечотного уравнение (97) дает обыкновенное развожение на восинусы нечотно кратной дуги. Напротив, уравнение (98) делается

$$\pi 2^{2m-2} \cos^{2m+1} \omega = \frac{(2m+1)^{m+2m+1}}{\left(m+\frac{1}{2}\right)^{m} \left(m+\frac{1}{2}\right)^{m}} \times \left\{ \frac{1}{2} + \sum_{i=1}^{\infty} \left(m+\frac{1}{2}\right)^{m+i} \left(m+\frac{1}{2}\right)^{m-i} \cos 2i\omega \right\}. (100)$$

тигана отб | еза

$$\frac{1}{4} \pi \cos^{2m+1} \omega = \frac{2m(2m-2)\dots 2}{(2m+1)(2m-1)\dots 1} \left\{ \frac{1}{2} + \frac{2m+1}{2m+3} \cos 2\omega + \frac{(2m+1)(2m-1)}{(2m+3)(2m+5)} \cos 4\omega + \dots \right\}^*.$$

Уравнение (96) умножан на $d\omega$ и интегрируя от $\omega = 0$, получим для всех углов от $\omega = 0$ до $\omega = \frac{1}{2}\pi$

$$\frac{1}{2} \mathbf{a} = \frac{\left(\frac{1}{2}n\right)^{\frac{n-\frac{1}{2}n}{2}} \left(\frac{1}{2}n\right)^{\frac{n-\frac{1}{2}n}{2}} \times \left(\frac{n+1}{2}\right)^{\frac{n+\frac{1}{2}}{2}} \left(\frac{n-1}{2}\right)^{\frac{n-\frac{1}{2}}{2}} \times \sum_{0}^{\infty} \frac{1}{2i+1} \left(\frac{n-1}{2}\right)^{\frac{n}{2}} \left(\frac{n+1}{2}\right)^{\frac{n-1}{2}} \sin(2i+1)\omega - \sum_{1}^{\infty} \frac{1}{2i} \left(\frac{n}{2}\right)^{\frac{n-1}{2}} \left(\frac{n}{2}\right)^{\frac{n-1}{2}} \sin 2i\omega^{0}. \tag{101}$$

$$(2m+1)^{2} \frac{1}{8} \pi \cos^{2m} \omega = \frac{2m \cdot 2m - 2 \dots 2}{2m - 1 \cdot 2m - 3 \dots 1} \left\{ \frac{2m - 1}{2m - 3} \cos \omega + \frac{2m - 1 \cdot 2m - 3}{2m + 3 \cdot 2m + 5} \cos 3\omega + \frac{2m - 1 \cdot 2m - 3 \cdot 2m - 5}{2m + 3 \cdot 2m + 5 \cdot 2m + 7} \cos 5\omega + \dots \right\}.$$

^{*} В оригивале это равенство имеет вид

^{*} B operhease вместо множителя $\frac{1}{4}$ в левой части равенства напечатано $\frac{1}{2}$.

 $^{^{\}circ}$ Равенство (101) имеет место, так же как и (96), в интервале $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$. Оно справедливо также и при $\omega = \pm \frac{\pi}{2}$.

Чтоб уверену быть в справедливости такого выражения, надобно только доказать исчезание бесконечной строки*. Это можно видеть, принимая тотчас i так большим числом, чтобы без чувствительной разности полагать уже

$$\left(\frac{1}{2}n\right)^{n+1} = \frac{(-1)^{t}i^{-t}i^{-\frac{1}{2}n-1}}{\left(-\frac{1}{2}n-1\right)^{n-\frac{1}{2}n-1}},$$
 [101a]

$$\left(\frac{1}{2}n\right)^{m-i} = \frac{i^{-\frac{1}{2}n}\left(\frac{n}{2}\right)^{\frac{m}{2}}}{i^{m-i}} [^{19}]^{*}.$$
 [101b]

Откуда

214

$$\left(\frac{1}{2}n\right)^{mi}\left(\frac{1}{2}n\right)^{m-i} = \frac{(-1)^{i}i^{-n-1}\left(\frac{n}{2}\right)^{\frac{n}{2}}}{\left(-\frac{1}{2}n-1\right)^{\frac{n-1}{2}n-1}}.$$
 [101c]

Таким же образом

$$\left(\frac{n-1}{2}\right)^{mi} = \frac{(-1)^{i} i^{mi} i^{-\frac{n+1}{2}}}{\left(-\frac{n+1}{2}\right)^{m-\frac{n+1}{2}}},$$
 [101d]

1) в формуле [101b] вместо множителя
$$(\frac{n}{2})^{\frac{n}{2}}$$
 напечатано (—1),

2) в формуле [101e] отсутствуют множители
$$(-1)^i$$
 и $(\frac{n}{2})^{\frac{n-n}{2}}$,

3) в формуле [101е] вместо множителя
$$\left(\frac{n+1}{2}\right)^{\infty} \frac{n+1}{2}$$
 напечатано $(-1)^4$,

4) в формуле [101f] отсутствуют множители
$$(-1)^{5}$$
 и $\left(\frac{n+1}{2}\right)^{\frac{n+1}{2}}$,

5) в формуле [101g] отсутствуют множители $(-1)^n$ и $\left(\frac{n}{2}\right)^{\frac{n-2}{2}}$,
6) в формуле [101h] в знаменателе имеется лишеий множитель $\left(\frac{n+1}{2}\right)^{\frac{n+2}{2}}$

^{*} Это излишие, так как Лобачевским доказана (см., например, сочинение «Об исчевании тригонометрических строк», стр. 68—70 наст. издания) возможность почленного интегрирования ряда Фурье.

^{*} Нами исправлены почти все правые части формулы [101b] — [101h]. В оригинале:

$$\left(\frac{n+1}{2}\right)^{\infty-i} = \frac{i^{-\frac{n+1}{2}}\left(\frac{n+1}{2}\right)^{\frac{n+1}{2}}}{i^{\infty i}},$$
 [101e]

$$\left(\frac{n-1}{2}\right)^{\infty i} \left(\frac{n+1}{2}\right)^{\infty -i} = \frac{(-1)^{i} i^{-n-1} \left(\frac{n+1}{2}\right)^{\frac{n+1}{2}}}{\left(\frac{n+1}{2}\right)^{\frac{n-1}{2}}}, \quad [101f]$$

а следовательно множитель при sin 2io в строке (101) будет

$$-(-1)^{i} \frac{1}{2i^{n+2}} \cdot \frac{\left(\frac{n}{2}\right)^{\frac{n}{2}}}{\left(-\frac{1}{2}n-1\right)^{\frac{n}{2}-\frac{1}{3}n-1}}; \qquad [101g]$$

 $_{215}$ ј множитель при sin (2i+1)ю:

$$\frac{1}{(2i+1)i^{n+1}} \cdot \frac{\left(\frac{1}{2}n\right)^{\frac{n-1}{2}n} \left(\frac{1}{2}n\right)^{\frac{n-1}{2}n}}{\left(-\frac{n+1}{2}\right)^{\frac{n-n+1}{2}} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}}}.$$
 [101h]

После того, что было доказано выше, строка (101) должна, следовательно, под конец делаться исчезающей.

В уравнения (101) полаган $\infty = \frac{1}{2}\pi$, получим

$$\frac{1}{4}\pi = \frac{\left(\frac{1}{2}n\right)^{\frac{n-1}{2}n}\left(\frac{1}{2}n\right)^{\frac{n-1}{2}n}}{\left(\frac{n+1}{2}\right)^{\frac{n-1}{2}}\left(\frac{n-1}{2}\right)^{\frac{n-1}{2}}} \times \sum_{0}^{\infty} \frac{(-1)^{i}}{2i+1} \left(\frac{n-1}{2}\right)^{\frac{n-i}{2}} \left(\frac{n+1}{2}\right)^{\frac{n-i}{2}}.$$
(102)

Если же поставим сюда

$$n=2m+p,$$

^{*} В оригинале вместо множителя $\frac{1}{4}$ наисчатано $\frac{1}{2}$

то находим

$$\frac{1}{4} \pi \frac{\left(\frac{p+1}{2}\right)^{\frac{m+1}{2}} \left(\frac{p-1}{2}\right)^{\frac{m+1}{2}}}{\left(\frac{1}{2}p\right)^{\frac{m+1}{2}p} \left(\frac{1}{2}p\right)^{\frac{m+1}{2}p}} = \frac{\left(m+\frac{1}{2}p\right)^{\frac{m}{2}} \left(m+\frac{1}{2}p\right)^{\frac{m}{2}p} \left(m+\frac{1}{2}p\right)^{\frac{m}{2}p}}{\left(m+\frac{p+1}{2}\right)^{\frac{m}{2}p}} \times \sum_{0}^{\infty} \frac{(-1)^{i}}{2i+1} \left(m+\frac{p-1}{2}\right)^{\frac{m}{i}} \left(m+\frac{p+1}{2}\right)^{\frac{m-i}{2}}, (103)$$

нения (41) последняя строка обращается в

$$\frac{1}{4}\pi = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots$$

Для всякого другого *m* уравнение (103) с обыкновенным означением представляет

$$\frac{\left(\frac{p+1}{2}\right)^{\frac{p+1}{2}}}{\left(\frac{1}{2}p\right)^{\frac{p-1}{2}}} \cdot \frac{(p+3)(p+5)\dots(p+2m+1)\sqrt{\pi}}{(p+2)(p+4)\dots(p+2m)\sqrt{2}(p+2m+1)} = \\
= \sqrt{1 - \frac{1}{8} \cdot \frac{2m+p-1}{2m+p+3} + \frac{1}{5} \cdot \frac{(2m+p-1)(2m+p-3)}{(2m+p+3)(2m+p+5)} - \dots}$$

Уравнение (102) помножив на такое же с переменой n на n+1 получим весьма примечательное выражение

$$\frac{1}{16} \pi^{2} = \frac{n+1}{n+2} \sum_{i=0}^{\infty} \frac{(-1)^{i}}{2i+1} \left(\frac{1}{2} n\right)^{\infty i} \left(\frac{1}{2} n+1\right)^{\infty - i} \times \times \sum_{i=0}^{\infty} \frac{(-1)^{i}}{2i+1} \left(\frac{n-1}{2}\right)^{\infty i} \left(\frac{n+1}{2}\right)^{\infty - i}, \quad (104)$$

которое значит

$$\begin{array}{c} \begin{array}{c} \frac{1}{16}\pi^{2} = \frac{n+1}{n+2} \left\{ 1 - \frac{1}{3} \frac{n}{n+4} + \frac{1}{5} \frac{n(n-2)}{(n+4)(n+6)} - \frac{1}{7} \frac{n(n-2)(n-4)}{(n+4)(n+6)(n+8)} + \cdots \right\} \times \\ \times \left\{ 1 - \frac{1}{3} \frac{n-1}{n+8} + \frac{1}{5} \frac{(n-1)(n-3)}{(n+3)(n+5)} - \frac{1}{7} \frac{(n-1)(n-3)(n-5)}{(n+3)(n+5)(n+7)} + \cdots \right\}. \end{array}$$

10 Sar. 2923. H. И. Лобаченский, т. V

Для n = 0 это будет

$$\frac{1}{8}\pi^2 = 1 + \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \dots$$

Has n=1, n=2

$$\frac{1}{32}\pi^2 = \frac{1}{3} - \frac{1}{1 \cdot 3^3 \cdot 5} - \frac{1}{3 \cdot 5^2 \cdot 7} - \frac{1}{5 \cdot 7^2 \cdot 9} - \dots$$

Для n = 3, n = 4

$$\frac{\pi^2}{16 \cdot 32} = \frac{2}{3 \cdot 5 \cdot 7} + \frac{1}{1 \cdot 3 \cdot 5^2 \cdot 7 \cdot 9} + \frac{1}{3 \cdot 5 \cdot 7^2 \cdot 9 \cdot 11} + \frac{1}{5 \cdot 7 \cdot 9^2 \cdot 11 \cdot 18} + \cdots$$

эть |Подобных уравнению (104) можем найти много, продолжая брать интегралы в обеих частях уравнения (101). Так, следующий интеграл дает

$$\frac{\left(\frac{1}{2}n\right)^{\frac{n-\frac{1}{2}n}}\left(\frac{1}{2}n\right)^{\frac{n-\frac{1}{2}n}{2}}}{\left(\frac{n+1}{2}\right)^{\frac{n-\frac{1}{2}}{2}}} \times \\
\times \sum_{0}^{\infty} \left(\frac{1}{2i+1}\right)^{2} \left(\frac{n-1}{2}\right)^{\frac{n-1}{2}} \times \\
= \frac{1}{2}\omega_{c}^{2} + \sum_{0}^{\infty} \left(\frac{1}{2i}\right)^{2} \left(\frac{n}{2}\right)^{\frac{n-i}{2}} \left(\frac{n-1}{2}\right)^{\frac{n-i}{2}} (1-\cos(2i+1)\omega] = \\$$

Полагая вдесь $\omega = \frac{1}{2}\pi$, потом умножая на такое ж уравнение с переменой n на n+1, получим

$$\left\{ \frac{1}{8} \pi^{2} + \sum_{0}^{\infty} \left(\frac{1}{2i+1} \right)^{2} \left(\frac{1}{2} n \right)^{-2i+1} \left(\frac{1}{2} n \right)^{-2i-1} \right\} \times \\
\times \left\{ \frac{1}{8} \pi^{2} + \sum_{0}^{\infty} \left(\frac{1}{2i+1} \right)^{2} \left(\frac{n+1}{2} \right)^{-2i+1} \left(\frac{n+1}{2} \right)^{-n-2i-1} \right\} = \\
= 4 \frac{n+1}{n+2} \sum_{0}^{\infty} \left(\frac{1}{2i+1} \right)^{2} \left(\frac{1}{2} n \right)^{-i} \left(\frac{1}{2} n+1 \right)^{-n-i} \times \\
\times \sum_{0}^{\infty} \left(\frac{1}{2i+1} \right)^{2} \left(\frac{n-1}{2} \right)^{-i} \left(\frac{n+1}{2} \right)^{-n-i} * \tag{105}$$

^{*} В оригинале в этой и в следующей формулах в начале каждой скобки в левой части вместо $\frac{1}{8}$ напечатано $\frac{1}{2}$, а в начале правой части вместо 4 напечатано 2.

тичана отб и

$$\left\{ \frac{1}{8} \pi^{2} + \frac{n}{n+2} + \frac{1}{3^{2}} \frac{n(n-2)}{(n+2)(n+4)} + \cdots \right\} \times \\
\times \left\{ \frac{1}{8} \pi^{2} + \frac{n+1}{n+3} + \frac{1}{3^{2}} \frac{(n+1)(n-1)}{(n+3)(n+5)} + \cdots \right\} = \\
= 4 \frac{n+1}{n+2} \left\{ 1 + \frac{1}{3^{2}} \frac{n}{n+4} + \frac{1}{5^{2}} \frac{n(n-2)}{(n+4)(n+6)} + \cdots \right\} \times \\
\times \left\{ 1 + \frac{1}{3^{2}} \frac{n-1}{n+8} + \frac{1}{5^{2}} \frac{(n-1)(n-3)}{(n+3)(n+5)} + \cdots \right\}_{n}$$

Для n = 0 будет

$$\frac{1}{8}\pi^{2}\left\{\frac{1}{8}\pi^{2} + \frac{1}{3} - \frac{1}{3^{5} \cdot 5} + \frac{1}{5^{3} \cdot 7} - \frac{1}{7^{5} \cdot 9} + \dots\right\} =$$

$$= 2\left(1 - \frac{1}{3^{5}} + \frac{1}{5^{3}} - \frac{1}{7^{5}} + \dots\right)^{*}.$$

 $\Pi_{\Pi\Pi} n = 1$

$$\frac{1}{8} \left(\frac{\pi^{2}}{8} + \frac{1}{2} \right) \left\{ \frac{1}{3} \pi^{2} + \frac{1}{3} - \frac{1}{3^{2} \cdot 5} + \frac{1}{5^{2} \cdot 7} - \frac{1}{7^{2} \cdot 9} + \dots \right\} = \frac{1}{3} + \frac{1}{3^{2} \cdot 5} - \frac{1}{3 \cdot 5^{2} \cdot 7} + \frac{1}{5 \cdot 7^{2} \cdot 9} - \dots$$

эм | Уравнение (105) разделяя на такое же с переменой n на n+1, находим

$$\frac{\frac{1}{8}\pi^{2} + \sum_{0}^{\infty} \left(\frac{1}{2i+1}\right)^{2} \left(\frac{1}{2}n\right)^{-2i+1} \left(\frac{1}{2}n\right)^{-2i-1}}{\frac{1}{8}\pi^{2} + \sum_{0}^{\infty} \left(\frac{1}{2i+1}\right)^{2} \left(\frac{1}{2}n+1\right)^{-2i+1} \left(\frac{1}{2}n+1\right)^{-2i-1}}$$

$$= \frac{(n+1)(n+3)}{(n+2)(n+2)} \cdot \frac{\sum_{0}^{\infty} \left(\frac{1}{2i+1}\right)^{2} \left(\frac{n-1}{2}\right)^{-2i} \left(\frac{n+1}{2}\right)^{-2i-1}}{\sum_{0}^{\infty} \left(\frac{1}{2i+1}\right)^{2} \left(\frac{n+1}{2}\right)^{-2i} \left(\frac{n+3}{2}\right)^{-2i-1}}$$

$$\frac{1}{2}\pi^{3}\left\{\frac{1}{2}\pi^{3}+\frac{1}{3}-\frac{1}{3^{3}\cdot 5}+\frac{1}{5^{2}\cdot 7}-\frac{1}{7^{3}\cdot 9}+\ldots\right\}=1-\frac{1}{3^{3}}+\frac{1}{5^{2}}-\frac{1}{7^{3}}+\ldots,$$

а леван часть спедующего равенства -- вид

$$\frac{1}{3}(n^2+1)\left\{\frac{1}{2}n^2+\frac{1}{3}-\frac{1}{3^2\cdot 5}+\frac{1}{5^2\cdot 7}-\frac{1}{7^2\cdot 9}+\ldots\right\}.$$

* В оригинале в числителе и в знаменателе певой части вместо $\frac{1}{8}$ * напоча-

^{*} В оригинале это равенство имеет вид

Haпример для n=0

$$\frac{4\pi^2}{\pi^2+4} = \frac{1-\frac{1}{3^3}+\frac{1}{5^3}-\frac{1}{7^5}+\dots}{\frac{1}{3}+\frac{1}{3^5\cdot 5}-\frac{1}{3\cdot 5^3\cdot 7}+\frac{1}{5\cdot 7^3\cdot 9}-\dots}.$$

Когда в уравнение (98) ставим $\frac{1}{2}\pi-\omega$ вместо ω , потом, умножив на $\cos^m\omega$ $d\omega$, интегрируем от $\omega=0$ до $\omega=\frac{1}{2}\pi$, то получим

$$= \frac{n^{-1} \int \sin^n \omega \cos^m \omega \, d\omega}{\left(\frac{1}{2}n\right)^{\frac{1}{2}n} \left(\frac{1}{2}n\right)^{\frac{1}{2}n} \left(\frac{1}{2} \int \cos^m \omega \, d\omega + \sum_{1}^{\infty} (-1)^i \left(\frac{1}{2}n\right)^{\infty i} \left(\frac{1}{2}n\right)^{\infty - i} \int \cos 2i\omega \cos^m \omega \, d\omega \right\}.$$

ээз [Здесь, как видели выше [ур. (76)],

$$\int_{0}^{2} \cos^{m} \omega \, d\omega = \frac{\pi \, m^{\cos m}}{2^{m+1} \left(\frac{1}{2} \, m\right)^{\frac{1}{2} \, m} \left(\frac{1}{2} \, m\right)^{\frac{1}{2} \, m}}, \quad [105a]$$

$$\int_{0}^{1} \cos 2 \, i \omega \cos^{m} \omega \, d\omega = \frac{\pi \, m^{\cos m}}{2^{m+1} \left(\frac{1}{2} \, m+i\right)^{\frac{1}{2} \, m+i} \left(\frac{1}{2} \, m-i\right)^{\frac{1}{2} \, m-i}} = \frac{\pi \, m^{-m} \left(\frac{1}{2} \, m\right)^{-i} \left(\frac{1}{2} \, m\right)^{\frac{1}{2} \, m}}{2^{m+1} \left(\frac{1}{2} \, m\right)^{\frac{1}{2} \, m} \left(\frac{1}{2} \, m\right)^{\frac{1}{2} \, m}}. \quad [105b]$$

После чего

$$2^{n+m} \int_{0}^{\frac{1}{2}\pi} \sin^{n} \omega \cos^{m} \omega d\omega = \frac{\pi n^{\frac{n+m}{2}m} m^{\frac{n+m}{2}m}}{\left[\left(\frac{1}{2}n\right)^{\frac{1}{2}n}\left(\frac{1}{2}m\right)^{\frac{1}{2}n}\right]^{2}} \times \left\{\frac{1}{2} + \sum_{i=1}^{\infty} (-1)^{i} \left(\frac{1}{2}n\right)^{\frac{n+m}{2}n} \left(\frac{1}{2}n\right)^{\frac{n-i}{2}n} \left(\frac{1}{2}m\right)^{\frac{n-i}{2}n} \left(\frac{1}{2}m\right)^{\frac{n-i}{2}n}\right\},$$

$$\frac{4\pi^2}{\pi^2 + 1}$$
.

^{*} В оригинале левая часть этого раванства имеет вин

а с переменой n, m на 2n, 2m и принимая в рассуждение интеграл (50), находим

$$2^{2n+2m-1} \frac{\left(n-\frac{1}{2}\right)^{\frac{m}{n}-\frac{1}{2}} \left(m-\frac{1}{2}\right)^{\frac{m}{m}-\frac{1}{2}}}{(n+m)^{\frac{m}{n}+m}} = \frac{\pi (2n)^{\frac{m}{2n}} (2m)^{\frac{m}{2m}} \left(2m)^{\frac{m}{2m}} \left\{\frac{1}{2} + \sum_{i=1}^{\infty} (-1)^{i} n^{\frac{m}{i}} n^{\frac{m}{n}-i} m^{\frac{m}{i}} m^{\frac{m}{n}-i} \right\}.$$

822 Наконец, отсюда

$$\frac{n^{\infty n} m^{\infty m}}{(n+m)^{\infty n+m}} = 1 + 2 \sum_{i} (-1)^{i} n^{\infty i} n^{\infty - i} m^{\infty i} m^{\infty - i} *.$$
 (106)

Например, для m = -n это дает *

$$\frac{n\pi}{2\sin n\pi} = \frac{1}{2} - \frac{n^2}{n^2 - 1} + \frac{n^2}{n^2 - 2^2} - \frac{n^2}{n^2 - 3^2} + \dots$$
 (107)

Для m=1-n

$$\frac{\pi}{2n(1-n)\sin n\pi} = \frac{1}{2n^2(n-1)^2} - \frac{1}{n(n^2-1)(n-2)} + \frac{1}{(n+1)(n^2-2^2)(n-3)} - \frac{1}{(n+2)(n^2-3^2)(n-4)} + \dots (108)$$

Для m=2-n

$$\frac{\pi}{4n(n-1)(n-2)\sin n\pi} = \frac{1}{2n^2(n-1)^2(n-2)^2} - \frac{1}{(n-1)(n^2-1^2)(n-2)(n-3)} + \frac{1}{n(n+1)(n^2-2^2)(n-3)(n-4)} - \dots (109)$$

Уравнение (107) умножив на dn и интегрируя, получим

$$\int_{0}^{295} \frac{\pi x - \sin \pi x}{x^{2} \sin \pi x} dx = \log \left\{ \frac{1+x}{1-x} \left(\frac{2-x}{2+x} \right)^{\frac{1}{2}} \left(\frac{3+x}{3-x} \right)^{\frac{1}{3}} \dots \right\} 0.$$

* Это равенство получается из предыдущего, если восновываться теоремой умножения гамма-функции (59), на основании воторой

$$n^{-n}\left(n-\frac{1}{2}\right)^{-n-\frac{1}{2}} = (2\pi)^{\frac{1}{2}}2^{-2n-\frac{1}{2}}(2n)^{-\frac{2n}{2}}$$

* **На** основании (43).

[©] В оригинале в знаменятеле под знаком интеграла пропущен множитель x^2 . Если |x| < 1, то внику равномерной сходимости ряда (107) в интервале (0, x) почленное интегрирозание этого ряда допустимо.

Если ж уравнение (107), разделив сперва на n, умножаем потом на dn и интегрируем, то приходим к известному выражению

$$\log \frac{2 \tan g \frac{1}{2} n \pi}{n \pi} = \log \frac{\left(1 - \frac{n^2}{2^2}\right) \left(1 - \frac{n^2}{4^2}\right) \dots}{\left(1 - n^2\right) \left(1 - \frac{n^2}{3^2}\right) \dots}.$$

В уравнении (106) подагая $n=m=\frac{1}{2}$, получим

$$\frac{1}{8}\pi = \frac{1}{2} - \frac{1}{3^2} + \frac{1}{3^2 \cdot 5^2} - \frac{1}{5^2 \cdot 7^2} + \dots$$
 [109a]

Отвуда

$$\frac{1}{64}\pi = \frac{1}{16} - \frac{1}{3 \cdot 5^2} - \frac{1}{5^2 \cdot 7 \cdot 9^2} - \frac{1}{9^2 \cdot 11 \cdot 13^2} - \dots *$$

или

$$\frac{1}{64}\pi = \frac{7}{9 \cdot 16} + \frac{1}{3^2 \cdot 5 \cdot 7^2} + \frac{1}{7^2 \cdot 9 \cdot 11^2} + \frac{1}{11^2 \cdot 13 \cdot 15^2} + \dots \quad \emptyset \quad [109b]$$

Делая же $n=m=\frac{1}{4}$,

$$\left(\frac{1}{4}\right)^{\frac{1}{3}} = \sqrt[4]{\pi} \sqrt{\frac{1}{2} - \frac{1}{5^2} + \left(\frac{3}{5 \cdot 9}\right)^2 - \left(\frac{3 \cdot 7}{5 \cdot 9 \cdot 13}\right)^2 + \dots}}$$

Заметим еще интеграл

$$\int_{0}^{\frac{1}{2}\pi} \sin ix \cos^{n} x \sin x \, dx =$$

$$= \frac{i\pi n^{\frac{n}{n}}}{2^{n+2} \left(\frac{n+1+i}{2}\right)^{\frac{n+1+i}{2}} \left(\frac{n+1-i}{2}\right)^{\frac{n+1-i}{2}}}, \quad (110)$$

* В оригинале левая часть этого равенства имеет вид

$$\log\left(n^{2\pi}\tan\frac{1}{2}n\pi\right)$$
.

 \circ В оригинале первый член правой части этого равенства равен $\frac{1}{9 \cdot 16}$.

9 В оригинале вместо первого множителя правой части $\sqrt{\frac{1}{8}}$ ж.

^{*} В оригинале вместо последного члена $\frac{1}{9^2 \cdot 11 \cdot 13^2}$ напечатано $\frac{1}{7^2 \cdot 9 \cdot 11^2}$. Это равенство получено из [109a] попарным соединением членов правой части, начиная со второго. Аналогичное соединение членов правой части [109a], начиная с первого, приводит ж [109b].

который легко вывести с пособием интеграла (76) и уравнения

$$\int \cos{(i+1)} x \cos^n{x} dx = \int \cos{ix} \cos^{n+1}{x} dx - \int \sin{ix} \cos^n{x} \sin{x} dx.$$

Перейдем теперь к интегралу

$$X = \int_{0}^{\frac{1}{2}\pi} \cos(nx - p \tan x) \cos^{n-2} x \, dx, \qquad [110a]$$

где **р** произвольное, *п* всякое положительное. Без назначения границ интегрирование по частям дает на правой стороне

$$\frac{1}{p} \cos^{n} x \sin (nx - p \tan g x) + \frac{n}{p} \int \cos^{n} x \cos (nx - p \tan g x) dx - \frac{n}{p} \int \cos^{n-1} x \sin (nx - p \tan g x) \sin x dx; \quad [110b]$$

следовательно, для n > 0 [20]

$$X = \frac{n}{p} \int_{0}^{\frac{1}{2}x} \cos(nx + x - p \tan x) \cos^{n-1} x \, dx,$$

$$\frac{d(pX)}{dy} + (p - n) X = 0 *;$$
(111)

потом интегрируя:

$$X = p^{n-1}e^{-p}N. {[111a]}$$

Чтоб определить функцию N, которая не содержит более p, называем X' выражение X, поставя сюда p+r вместо p и разумея под r целое положительное число. Основываясь на уравнении (111),

$$pX = n \int_{0}^{\frac{\pi}{2}} \cos^n x \cos\left(nx - p \operatorname{tg} x\right) dx - n \int_{0}^{\frac{\pi}{2}} \cos^{n-1} x \sin\left(nx - p \operatorname{tg} x\right) \sin x dx.$$

Отсюда легко найти, что

$$\frac{d(pX)}{dx} + pX = n \int_{0}^{\frac{\pi}{2}} \cos^{n-2}x \cos(nx - p \operatorname{tg} x) dx = nX.$$

^{*} При помощи [110b] получаем:

получим

$$(n-1)^{m-r}(p+r)^{r}X' = \frac{1}{2}x$$

$$= \int_{0}^{1} \cos(nx + rx - p \tan x - r \tan x) \cos^{n+r-2}x \, dx^{*}. \quad [111b]$$

1936 [Если r — чрезвычайно большое число, то под интегралом можно довольствоваться весьма малой дугой x, а потому для $r=\infty$ почитать со всей строгостию *

$$X' = \frac{1}{(n-1)^{-r}(p+r)^{-r}} \int_{0}^{\frac{1}{2}\pi} \cos^{n+r-2}x \, dx$$
 [111c]

и поставя значения интеграла [ур. (76)],

$$X' = \frac{\pi (n+r-2)^{-n+r-2}}{2^{n+r-1}(n-1)^{-n-r}(p+r)^r \left(\frac{n+r}{2}-1\right)^{-n-r-2} \left(\frac{n+r}{2}-1\right)^{-n-r-2}}$$

или [ур. (54)]

$$X' = \frac{\pi (n+r-2)^{-n+r-2} r^{-n+r}}{2^{n+r-1} (n-1)^{-n-1} (p+r)^r \left(\frac{n+r}{2}-1\right)^{-n-\frac{n+r}{2}-1} \left(\frac{n+r}{2}-1\right)^{-n-\frac{n+r}{2}-1}}.$$

Между тем для $r = \infty$ [ур. (26)]

$$(n+r-2)^{\frac{n+r-2}{2}} = \sqrt{2\pi} (n+r-2)^{n+r-\frac{3}{2}} e^{-n-r+2},$$

$$\left(\frac{n+r}{2}-1\right)^{\frac{n+r}{2}-1} = \sqrt{2\pi} \left(\frac{n+r}{2}-1\right)^{\frac{1}{2}(n+r-1)} e^{-\frac{1}{2}(n+r)+1},$$

$$r^{\alpha r} = \sqrt{2\pi} r^{r+\frac{1}{2}} e^{-r}.$$

$$X(p, n) = \frac{n}{n} X(p, n+1),$$

откуда

$$X(p, n) = \frac{n(n+1)\dots(n+r-1)}{p^r}X(p, n+r).$$

Подставив сюда p+r вместо p, получим:

$$X' = \frac{(n+r-1)^{oor}}{(p+r)^r} X(p+r, n+r),$$

то-есть, если учесть, что $(n+r-1)^{\infty r} = \frac{1}{(n-1)^{\infty -}}$, равенство [111b].

* Нодробное обоснование см. в примечании [21].

^{*} Из сопеставления [110а] и (111) следует:

ват После чего

$$X' = \frac{\pi r^{n+r-1} e^{-r}}{(n-1)^{mn-1} (p+r)^r}$$

и следовательно

$$N = \frac{\pi e^{p} r^{n+r-1}}{(n-1)^{m-1} (p+r)^{n+r-1}}.$$

Здесь для $r = \infty$ [ур. (9)]

$$\left(1+\frac{p}{r}\right)^{n+r-1}=e^{p}.$$

Так находим

$$N = \frac{\pi}{(n-1)^{-n} - 1} \quad [22] \quad [111d]$$

 \mathbf{z} наконец для всякого n>0

$$\int_{0}^{\frac{1}{2}\pi} \cos(nx - p \tan g x) \cos^{n-2} x \, dx = \frac{\pi e^{-p} p^{n-1}}{(n-1)^{-n-1}}.$$
 (112)

C переменой tang x на x этот интеграл принимает вид

$$\int_{-\infty}^{+\infty} \frac{e^{x\sqrt{-1}} dx}{(p+x\sqrt{-1})^n} = \frac{2\pi e^{-p}}{(n-1)^{\infty n-1}} \left[{}^{2s} \right], \tag{113}$$

который дал ему Г. Пуассоп с доказательством собственно для целых чисел n (Journal de l'école Polyt. Tom XII, р. 480). Случай p=n рассматривал Ланлас еще прежде, переходя к воображаемым от действительных. Впрочем, этот способ, как замечает сам Ланлас, может служить только руководством в исследованиях и первым средством к открытиям, не представляя должной строгости (Théorie analyt. des probabilités, éd. 1814, р. 134, introd. р. 32).

Уравнение (112) помножив на dp и интегрируя от p=0, получим примечательное выражение

$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sin nx - \sin (nx - r \tan x)}{\sin x} \cos^{n-1} x \, dx = \pi, \tag{114}$$

где после интегрирования должно полагать $r=\infty$ и где n не только положительное число, но может быть нулем, потому что

$$\int_{0}^{\frac{1}{2} *} \frac{\sin(r \tan x)}{\sin x \cos x} dx = \int_{0}^{\infty} \frac{dx}{x} \sin rx = \pi^{*}.$$
 [114a]

193 | До сих пор принимали в рассуждение только x^{**n} с показателем n действительным числом, котя затем уже произвольным. Теперь будем говорить более в общирном предположении, допуская в n даже воображаемый множитель $\sqrt{-1}$.

ľVI

Уравнения (11), (12), (13), (14), (15) соединяются в такие три *:

$$(x+a)^{-\alpha} = e^{-\alpha}(x+a)^{-\alpha+\alpha+\frac{1}{2}}f(x+a),$$

$$\log f(x+a) = \log \psi(a) + \sum_{i=1}^{\infty} \log \frac{f(x+a+i-1)}{f(x+a+i)},$$

$$2 \log \frac{f(x+a-1)}{f(x+a)} = \sum_{i=1}^{\infty} \frac{i}{(i+2)(i+1)(x+a)^{i+1}},$$
(115)

где x целое число, α произвольное, знак суммы относится к целым положительным i; наконец

$$\psi(\alpha) = \frac{e^{-\alpha} \sqrt{2\pi}}{\alpha^{-\alpha}}$$

может быть принимаема за функцию з всякий раз, когда бесконечные строки (115) исчезают, хотя бы х представляло не только целое, но произвольное действительное или воображаемое число. Этот последний случай остается теперь доказывать и при том разумея под х всю действительную, под з всю воображаемую часть.

$$\int_{0}^{\infty} \frac{\sin rx}{x} dx = \frac{\pi}{2} \,,$$

и, таким образом, формула (114) не верна, если n=0.

^{*} Здесь у Лобачевского опибка. В действительности

^{*} B pasehetbax (115) Hymho uncare f(x, a) become f(x+a) is coordinated as f(x-1, a) become f(x+a-1), f(x+i, a) become f(x+a+i), f(x+i-1, a) become f(x+a+i-1).

Итак, стави $\alpha \sqrt{-1}$ вместо σ , полагаем

$$\sin \theta = \frac{\alpha}{\sqrt{x^2 + \alpha^2}}, \quad \cos \theta = \frac{x}{\sqrt{x^2 + \alpha^2}}$$

$$L = \sum_{i=1}^{\infty} \frac{i \cos [(i+1)\theta]}{(i+2)(i+1)(x^2 + \alpha^2)^{\frac{i+1}{2}}},$$

$$M = L \tan \theta \sum_{i=1}^{\infty} \frac{i \sin [(i+1)\theta]}{(i+2)(i+1)(x^2 + \alpha^2)^{\frac{i+1}{2}}} *.$$

Получим

$$2\log\frac{f(x+a\sqrt{-1}-1)}{f(x+a\sqrt{-1})} = L - M\sqrt{-1},$$

а следовательно, по величине как L, так и M всегда будут менее

$$\sum_{i=1}^{\infty} \frac{i}{(i+2)(i+1)(x^2+x^2)^{\frac{i+1}{2}}} \star.$$

Этого замечания довольно, чтобы принимать $\psi(\alpha)$ за функцию только α , всегда с определенным значением [34]. Таким образом, недостаток в сличении двух выражений

$$(x+a)^{\omega x} = \frac{\sqrt{2\pi}}{a^{\omega x}} e^{-x-x} (x+a)^{x+x+\frac{1}{2}}$$
 (116)

исчезает вместе с возрастанием x, будут ли x, α действительные числа или заключать в себе множителя $\sqrt{-1}$. Весьма примечательную здесь функцию $\alpha^{\infty\alpha}$ Лежандр предлагал назвать гамма, которое название можно распространить даже на все выражения $x^{\infty n}$, с каким бы то показателем n ни было.

$$L = \cos \theta \sum_{i=1}^{\infty} \frac{i}{(i+2)(i+1)(x^2+\alpha^2)^{\frac{1}{2}}}, \quad M = L \tan \theta.$$

В оригинале

^{*} В оригинале в знаменателе вместо $(x^2 + \alpha^2)^{\frac{i+1}{2}}$ напечатано $(x - \alpha)^{i+1}$.

Уравнение (116), как видели прежде, дает $0^{\infty 0} = 1$; а потому для произвольных x, n и целых чисел r можем допускать

$$x^{\infty n} = x^{\infty r} (x - r)^{\infty n - r}$$
 [116a]

и таким образом определение гаммы пополнять тем самым положением, которое приводит в уравнению (116)*. Сюда поставя $x + \beta$, $\alpha - \beta$ вместо x, α , с произвольными α , β , должны, следовательно, получить

$$(x+a)^{\infty x}a^{\infty \beta} = \frac{\sqrt{2\pi}}{(\alpha-\beta)^{\infty \alpha-\beta}}e^{-x-\alpha}(x+\alpha)^{x+\alpha+\frac{1}{2}}\star.$$

После чего

$$\alpha^{\circ \alpha} = \alpha^{\circ \beta} (\alpha - \beta)^{\circ \alpha - \beta},$$

₃₃ |и для другого произвольного γ

$$\alpha^{\omega\alpha} = \alpha^{\omega\gamma} (\alpha - \gamma)^{\omega\beta - \gamma} (\alpha - \beta)^{\omega\alpha - \beta},$$

а потому

$$\alpha^{\circ \circ \beta} = \alpha^{\circ \circ \gamma} (\alpha - \gamma)^{\circ \circ \beta - \gamma}, \tag{117}$$

какие бы числа а, 3, ү ни были, действительные или воображаемые.

Пусть в α заключается ρ действительная часть и α — ρ воображаемая с $\sqrt{-1}$. Интегрирование по частям дает

$$\int e^{-x} x^{\alpha} dx = \frac{1}{\alpha+1} e^{-x} x^{\alpha+1} + \frac{1}{\alpha+1} \int e^{-x} x^{\alpha+1} dx.$$

Для всякого, следовательно, делого положительного r, как скоро $\rho + 1 > 0$,

$$\int_{0}^{\infty} e^{-x} x^{\alpha} dx = \alpha^{\infty - \tau} \int_{0}^{\infty} e^{-x} x^{\alpha + \tau} dx \qquad [117a]$$

Действительно,

$$x^{\overset{\text{\tiny def}}{n}} = \frac{x^{\overset{\text{\tiny def}}{n}}}{(x-n)^{\overset{\text{\tiny def}}{n}} z-n}; \quad x^{\overset{\text{\tiny def}}{n}} = \frac{x^{\overset{\text{\tiny def}}{n}}}{(x-r)^{\overset{\text{\tiny def}}{n}} z-r}; \quad (x-r)^{\overset{\text{\tiny def}}{n}} = \frac{(x-r)^{\overset{\text{\tiny def}}{n}} z-r}{(x-n)^{\overset{\text{\tiny def}}{n}} z-r},$$

отвуда $x^{mn} = x^{mr} (x-r)^{mn-r}$, причем r совсем не обновленью целов.

^{*} Неясно, о каком дополненик определения идет речь. Равенство [116a] и следующее далее равенство (117) следуют из свойства (42).

^{*} В правой части этого равенства, а также в правой части (118) следует приписать множитель X(x + a); иначе эти равенства — только асимитотические,

или [урав. (116)]

$$\int_{0}^{\infty} e^{-xx} x^{\alpha} dx = \frac{\alpha^{-\alpha}}{\sqrt{2\pi}} (r+\alpha)^{-r-\alpha-\frac{1}{2}} e^{r+\alpha} \int_{0}^{\infty} e^{-xx} x^{r+\alpha} dx;$$

с возрастанием *r* границы второго интеграла сбиижаются в самому большому значению, которое приобретает елемент вместе с тем, как будет удовлетворено требованию

$$e^{-\omega} x^{r+\rho-1} (r+\rho-x) = 0 *.$$

Откуда в праве заключить, что воображаемая часть интеграла уничтожается для $r=\infty$, тогда как в действительной можно довольствоваться значением

$$x = r + p + t \star$$

с числом t действительным и весьма малым; а следовательно

$$\int_{0}^{\infty} e^{-x} x^{\alpha} dx = \frac{a^{-\alpha}}{\sqrt{2\pi}} \int_{-t}^{+t} e^{-t} \left(1 + \frac{t}{r}\right)^{r} \frac{dt}{\sqrt{r}}.$$

Мы видели выше, что для весьма большого au

$$\left(1+\frac{t}{r}\right)^r=e^{t-\frac{t^2}{2r}}.$$

После чего с переменой t на $x\sqrt{r}$ получим [25]

$$\int_{0}^{\infty} e^{-\alpha} x^{\alpha} dx = \alpha^{\omega \alpha} \tag{118}$$

для всякого α , липь бы в нем действительная часть была >-1. Рассматриваем интеграл

$$\int \sin^{2n+1} x \cos^{2m+1} x \, dx =$$

$$= \frac{1}{2n+2} \sin^{2n+2} x \cos^{2m} x + \frac{m}{n+1} \int \sin^{2n+2} x \cos^{2m-1} x \, dx \, \emptyset;$$

Ф Правая часть этого равенства в оригинале имеет вид

$$\frac{1}{2n+1} \sin^2 x \cos^{2m} x + \frac{m}{n+1} \int \sin^{2m+3} x \cos^{2m-1} x \, dx.$$

^{*} Если a = p + ir, где $i = \sqrt{-1}$, то $|e^{-x}x^{r+a}| = e^{-x}x^{r+p}$. Невая часть равенотва является производной этого выражения. В оригинале равенство имеет вид: $e^{-x}x^{r+a}(r+a-x) = 0$.

^{*} B opermente: x = a + p + t

вак скоро здесь в n+1 действительная часть >0, то для всякого целого положительного r находим, продолжив интегрирование по-частям,

$$\int_{0}^{\frac{1}{2}x} \sin^{2n+1}x \cos^{2m+1}x \, dx = n^{m-r} m^{mr} \int_{0}^{\frac{1}{2}x} \sin^{2n+2r+1}x \cos^{2m-2r+1}x \, dx;$$

иокуда действительная часть в m-r+1 более нуля. Ставя сюда: m+r вместо m, получим

$$\int_{0}^{\frac{1}{2}-x} \sin^{2n+1}x \cos^{2m+2r+1}x \, dx = \frac{n^{\infty}-r}{m^{\infty}-r} \int_{0}^{\frac{\pi}{2}} \sin^{2n+2r+1}x \cos^{2m+1}x \, dx \quad [118a]$$

всякий раз, когда действительная часть в n+1, m+1 превышает нуль. Поставя $r=\infty$, можем довольствоваться в первом интеграле весьма близкими значениями к x=0, во втором—к $x=\frac{1}{2}$ π , а следовательно

$$\int_{0}^{\infty} e^{-rx^{2}} x^{2n+1} dx = \frac{n^{m-r}}{m^{m-r}} \int_{0}^{\infty} e^{-rx^{2}} x^{2m+1} dx.$$
 [118b]

Откуда для воявого числа n, когда в n+1 действительная часть >0,

$$\int_{0}^{\infty} e^{-x} x^{n} dx = A r^{n-r} n^{n-r} r^{n}.$$
 [118c]

Здесь A=1 для n=0, а следовательно, вообще [ур. (118)]

$$n^{-n} = r^{-n} n^{-n} - r^{-n} \tag{119}$$

— то же уравнение, какое было выше (54), но теперь уже доказанное без всякого ограничения для всех как действительных, так и воображаемых чисел n [36].

С условием, чтобы в n+1, m+1 действительная часть была положительной, интегрирование по частям дает

$$\int_{0}^{\frac{1}{2}\pi} \sin^{9m+1} x \cos^{9m+1} x \, dx = \frac{m+n+2}{m+1} \int_{0}^{\frac{1}{2}\pi} \sin^{9m+1} x \cos^{9m+3} x \, dx$$

и следовательно для всякого целого положительного г

$$\int_{0}^{\frac{1}{2}x} \sin^{2n+1}x \cos^{3m+1}x \, dx = \frac{m^{-r}}{(m+n+1)^{-r}} \int_{0}^{x} \sin^{3m+1}x \cos^{3m+3r+1}x \, dx$$

По примеру выше для $r=\infty$, вставляя

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n+1}x \cos^{2m+2r+1}x \, dx = \frac{1}{2} r^{-n-1} \int_{0}^{\infty} e^{-x} x^{n} \, dx$$

и принимая в помощь уравнение (119), получим

$$\int_{0}^{\frac{1}{2} \cdot x} \sin^{2n+1} x \cos^{2m+1} x \, dx = \frac{n^{-n} m^{-m}}{2 (n+m+1)^{-n+m+1}} \tag{120}$$

— то же уравнение, какое было выше (50), но эдесь уже *n*, *m* могут быть воображаемые числа.

Например для $2n+1=a+b\sqrt{-1}$, 2m+1=0, с a, b действительными числами находим после всех приведений

$$\int_{b}^{\frac{1}{2}\pi} \sin^{a}x \left\{ \cos(b\log\sin x) + \sqrt{-1}\sin(b\log\sin x) \right\} dx = \frac{\sqrt{\pi}}{2\left(\frac{a+b\sqrt{-1}}{2}\right)^{\frac{-1}{2}}} {}^{m}$$

или в другом виде

$$\int_{0}^{2\pi} \frac{e^{-ay} \, dy \, (\cos by - \sqrt{-1} \sin by)}{V \, 1 - e^{-y}} = \frac{\sqrt{\pi}}{2 \left(\frac{a - 1 + b \, V - \overline{1}}{2}\right)^{-\frac{1}{2}}} *. (121)$$

$$\int_{0}^{\infty} \frac{e^{-ay} \, dy \, (\cos by + \sqrt{-1} \sin by)}{\sqrt{1 - e^{-y}}} = \frac{\sqrt{\pi}}{2 \, (a - 1 + b \, \sqrt{-1})^{-\frac{1}{2}}}$$

Равенство (121) получается из предмужего подстановной $\log\sin x = -y$ и заменой a на a-1.

В оригинале в множителе перед интегралом в правой части переставлены часлитель и знаменатель.

^{*} В оригинале формула (121) имеет спецующий вид:

Иля b=0

$$\int_{0}^{\frac{1}{2}x} \sin^{a}x \, dx = \frac{\sqrt{\pi}}{2\left(\frac{1}{2}a\right)^{\frac{1}{2}}}.$$
 (122)

Уравнение (119) будучи помножено на такое же с переменой n на -n, нает

$$n^{\circ \bullet n} (-n)^{\circ \circ -n} = r^{\circ \circ r} r^{\circ \circ r} n^{\circ \circ -r} (-n^{\circ \circ})^{-r}$$

Это вначит

$$\frac{1}{n^{\frac{n}{n-n}}(-n)^{\frac{n}{n-n}}} = (1-n^2)\left(1-\frac{n^2}{2^2}\right)\left(1-\frac{n^2}{3^2}\right)\dots$$

Итак для п действительного

$$(n\sqrt{-1})^{-n\sqrt{-1}}(-n\sqrt{-1})^{-n\sqrt{-1}} = \frac{2n\pi}{e^{n\pi} - e^{-n\pi}}.$$
 (123)

339 | Если же в уравнении (119) вместо n ставим $a + b\sqrt{-1}$ и переменяя знаки перед a и b, после перемножим, то находим:

$$\begin{split} -\log \left\{ (a+b\sqrt{-1})^{\frac{a}{2}a+b\sqrt{-1}}(a-b\sqrt{-1})^{\frac{a}{2}a-b\sqrt{-1}} \times \\ & \times (-a+b\sqrt{-1})^{\frac{a}{2}-a+b\sqrt{-1}}(-a-b\sqrt{-1})^{\frac{a}{2}-a-b\sqrt{-1}} \right\} = \\ & = \sum_{i=1}^{\infty} \log \left[\left(1 + \frac{a}{i} \right)^{2} + \frac{b^{2}}{i^{2}} \right] + \sum_{i=1}^{\infty} \log \left[\left(1 - \frac{a}{i} \right)^{2} + \frac{b^{2}}{i^{2}} \right]. \end{split}$$

Это значит

$$\int_{0}^{\infty} \int_{0}^{\infty} \int_{0}^{\infty} e^{-\alpha - y - z - u} \left(\frac{xy}{zu} \right)^{a} \left(\frac{xz}{yu} \right)^{aV - 1} dx dy dz du = \frac{4\pi^{2} (a^{2} + b^{2})}{e^{2b\pi} + e^{-2b\pi} - 2\cos 2a\pi} [^{28}].$$
 (124)

Берем наконец интеграл

$$\int_{0}^{\infty} e^{ix} \sin^{n} x \, dx = \frac{(n+2)^{2} + i^{2}}{(n+2)(n+1)} \int_{0}^{\infty} e^{ix} \sin^{n+2} x \, dx$$

i, с произвольными числами i, n, лишь бы действительная часть в n+1 была >0. Продолжая интегрировать по частям, находим для целого положительного r

$$\int_{0}^{n} e^{ix} \sin^{n} x \, dx = \frac{2^{2r} n^{\infty - 2r}}{\left(\frac{n + i\sqrt{-1}}{2}\right)^{m - r} \left(\frac{n - i\sqrt{-1}}{2}\right)^{m - r}} \int_{0}^{n} e^{ix} \sin^{n + 2r} x \, dx.$$

Для $r = \infty$ получим

$$\int_{0}^{\pi} e^{ix} \sin^{n+2r} x \, dx = 2e^{\frac{1}{2}i\pi} \int_{0}^{\infty} e^{-rx^{2}} \, dx = e^{\frac{1}{2}i\pi} \sqrt{\frac{\pi}{r}} \quad [30].$$

Что вставляя, находим

$$\int_{0}^{\pi} e^{ix} \sin^{n}x \, dx = \frac{2^{2r} n^{\infty - 2r} e^{\frac{1}{2}ix} \sqrt{\pi}}{\sqrt{r} \left(\frac{n + i\sqrt{-1}}{2}\right)^{\infty - r} \left(\frac{n - i\sqrt{-1}}{2}\right)^{\infty - r}},$$

а примимая в помощь уравнемие (119),

$$341 \mid \int_{0}^{\pi} e^{ix} \sin^{n} x \, dx = \frac{\pi n^{-n} e^{\frac{1}{2}ix}}{2^{n} \left(\frac{n+i\sqrt{-1}}{2}\right)^{-\frac{n+i\sqrt{-1}}{2}} \left(\frac{n-i\sqrt{-1}}{2}\right)^{-\frac{n-i\sqrt{-1}}{2}}} (125)$$

Отсюда нетрудно заключить, что

$$\int_{1}^{\infty} e^{ix} \sin^{n} x \, dx =$$

$$=\frac{2^{-n}\pi n^{n} n^{n} e^{\frac{1}{2} i\pi}}{\left(\frac{n+i\sqrt{-1}}{2}\right)^{\infty} \frac{n+i\sqrt{-1}}{2} \left(\frac{n-i\sqrt{-1}}{2}\right)^{\infty} \frac{n-i\sqrt{-1}}{2} \left\{1-(-1)^{n} e^{i\pi}\right\}}$$

Интегралы (125), (126) относятся в произвольным числам i, n под условием, чтобы в n+1 действительная часть была положитель-

$$r^{\infty r} \approx \sqrt{2\pi} e^{-r} r^{r+\frac{1}{2}}, \quad (2r)^{\infty 2r} \approx \sqrt{2\pi} e^{-2r} (2r)^{2r+\frac{1}{2}}.$$

^{*} Это равенство получается из предыдущего, если выразить $n^{\infty-2r}$, $\left(\frac{n+i\sqrt{r-1}}{2}\right)^{\infty-r}$ и $\left(\frac{n-i\sqrt{r-1}}{2}\right)^{\infty-r}$ по формуле (119) и воспользоваться асимитотическими формулами

^{*} В оригинале множитель $\{1 - (-1)^n e^{in}\}$ стоит не в знаменателе, а в чисилителе.

¹¹ Зак. 2828. Н. И. Лобачевовий, т. V.

ной. Первому можно дать еще другой вид;

$$\int_{0}^{\frac{1}{2}\pi} \left(e^{2ix} + e^{-2ix} \right) \cos^{2n}x \, dx = \frac{\pi (2n)^{\infty 2n}}{2^{2n} (n+i\sqrt{-1})^{\infty n+i\sqrt{-1}} (n-i\sqrt{-1})^{\infty n-i\sqrt{-1}}}^{*}. \tag{127}$$

зы Вставляя сюда значение (98) для соя^{ва} х, находим

$$\frac{2\pi n^{\omega n} n^{\omega n}}{i \left(e^{i\pi} - e^{-i\pi}\right) \left(n + i\sqrt{-1}\right)^{\omega n + i\sqrt{-1}} \left(n - i\sqrt{-1}\right)^{\omega n - i\sqrt{-1}}} = \frac{1}{i^2} + 2\sum_{1}^{\infty} \frac{(-1)^{\lambda} n^{\omega \lambda} n^{-\lambda}}{i^2 + \lambda^2}, \tag{128}$$

где знак суммы относится к целым числам λ . С переменой i на $i\sqrt{-1}$ получим

$$\frac{\pi n^{\omega n} n^{\omega n}}{i \sin i \pi (n+i)^{\omega n+i} (n-i)^{\omega n-i}} = \frac{1}{i^2} - 2 \sum_{1}^{\infty} \frac{(-1)^{\lambda} n^{\omega \lambda} n^{\omega - \lambda}}{\lambda^2 - i^2}. \quad (129)$$

* (127) легио получить из (125), если учесть, что

$$\int_{0}^{x} e^{2ix} \sin^{2n} x \, dx = e^{ix} \int_{0}^{x} e^{-2ix} \cos^{2n} x \, dx = e^{i\pi} \int_{0}^{x} (e^{2ix} + e^{-2ix}) \cos^{2n} x \, dx.$$

В оригинале в знаменателе правой части (127) отсутствует множитель $2^{2^{2}}$.

METEOROLOGISCHE BEOBACHTUNGEN

AUS DEM LEHRBEZERK DER KAISERLICH BUSSISCHEN

UNIVERSITAET RASAN.

AUF KOSTEN DER UNIVERSITAET HERAUSGEGEBEN

101

ERNEST KNORR.

Dr. der Philos. K. R. Collegien - Rath , Prof. ord. der Physik und physik. Geographic bey der . Unde Kasan.

HEFT 1.

1835 - 1836.

KASAN,

en men Universitable-Bresouversbet,

1841.

Титульный инст «Метеорологических наблюдений учебного округа Казанского университета»; тетрадь I, в которой было напечатано сочинение «О сходимости бесконечных рядов».

UEBER DIE CONVERGENZ DER UNENDLICHEN REHIEN.

oon NICOL. LOBATSCHEWSKY,

PROP. ORD, DER MATREMATIK AN DER UNIVERSITÄRE KASAN.

Jede unendliche Reihe kann dargestellt werden durch das Zeichen

$$\sum_{i=1}^{\infty} f(i) = -$$

wo sich die angedeniete Summation unf alle ganzen positiven Werthe von i bezieht, von isis in, während f(i) irgend eine bestimmte Function von i bezeichnet. Nehmen die Werthe der Fusction f(i) mit wachsendem i dergestalt ab., dass ihre Summe sich um so mehr einer bestimmten Grenze S nähert, je grösser die Anzahl derselben ist, so wird die Reihe convergirend genannt, den Werth S der Reihe kans man alsdann mit beliebiger Genauigkeit bestimmen, indem man als letzten Werth von i eine Zahl z minimt, die so gross ist, dass man die Summe aller Glieder jenseits f(i) vernachlässigen kann. Alle Reihen denen diese Eigenschaft nicht zukommit, können nicht zu Berochnungen dienen, und stellen keine bestimmte Zahl Len.

Ous characteristische Merkmal einer convergenten wendlichen Reihe besteht demusch dajinn , dass die Samme aller Glieder von i=r+1 bis i=p mit wachsenden r fortwährend abmut , wie gross auch p gedacht werde ; setzt nam $p=\infty$, so soll diese Samme der Reit der Reihe jenseits des Gliedes f(r) genannt werden. Ein solcher Rest kann wieder als eine uneudhehe Reihe betrachtet , und durch

$$A = \sum_{i=1}^{\infty} f(i) \tag{1}$$

.. dargestellt werden.

Es sev Z. B. $f(z) = z^j$ so but man

$$\frac{1}{1-x} = 1 + \frac{F}{1-x} x^2 + \frac{x^{2+1}}{1-x}$$

Первая страница оригинального издания сочинения
«О сходимости бесконечных рядов»
(1-и стр. приложения к «Метеорологическим наблюдениям учебного округа
Казанского университета», тетрадь 1, 1841 г.).

О СХОДИМОСТИ БЕСКОНЕЧНЫХ РЯДОВ

Перевод с немецкого В. В. Степанова

[I]

Каждый бесконечный ряд может быть представлен при помощи обозначения

$$\sum_{i=1}^{\infty} f(i)$$
,

где показанное суммирование относится ко всем целым положительным вначениям i, начиная с i=1, тогда как f(i) обозначает какую-нибудь определенную функцию от i. Если значения функции f(i) убывают при возрастании i таким образом, что их сумма тем более приближается к некоторому определенному пределу S, чем больше их число, то ряд называется сходящимся; тогда можно определить значение ряда S с любой точностью, если брать в качестве последнего значения i число r столь большое, что можно пренебречь суммой всех членов после f(i). Все ряды, не обладающие этим свойством, не могут служить для вычислений и не представляют определенного числа.

Таким образом, характеристический признак сходящегося ряда состоит в том, что сумма всех членов от i=r+1 до i=p все больше убывает при возрастании r, как бы велико ни было p; если положить $p=\infty$, то эта сумма называется остатисм ряда после члена f(r). Такой остаток опять может быть рассматриваем как бесконечный ряд и представлен выражением

$$R = \sum_{i=r+1}^{\infty} f(i). \tag{1}$$

Пусть, например, $f(i) = x^i$; тогда

$$\frac{1}{1-x} = 1 + \sum_{i=1}^{r} x^{i} + \frac{x^{r+1}}{1-x}$$

Далее, мы имеем для каждого действительного значения $x < 1^*$:

$$\frac{x}{1-x} = \sum_{i=1}^{\infty} x^i.$$

Остаток этого ряда после члена i = r есть

$$R = \frac{x^{r+1}}{1-x};$$

он убывает при возрастании г и имеет пределом нуль.

Вообще, если f(i) принимает положительные значения для всех i > r и, кроме того, убывает с возрастанием i, то для таких членов ряда имеем:

$$f(i) = f(r) \sum_{\lambda=1}^{\infty} l 2^{-\lambda},$$

где l хотя и зависит от λ , мыслится таким образом, что для каждого λ оно равно 0 или 1.

Уравнение (1) дает в этом случае для остатка ряда после члена f(r)

$$R = f(r) \sum_{\lambda=1}^{\infty} L 2^{-\lambda},$$

где целое положительное число L зависит от λ .

Если теперь определить величину р так, что она не меньше значения, получающегося из уравнения *

$$f(\mu) = f(r) 2^{-\lambda},$$
 (2)

то отсюда следует, что при разложении f(i) по убывающим степеням числа 2 член $2^{-\lambda}$ в остатке R может войти только со множителем L, который не больше чем $\mu - r$. Поэтому равенство (1) дает всегда

$$R < f(r) \sum_{\lambda=1}^{\infty} (\mu - r) 2^{-\lambda}, \tag{3}$$

где величина и должна быть определена из уравнения (2) или по

$$f(\mu) \gg f(r) 2^{-\lambda}$$
, $f(\mu + 1) < f(r) 2^{-\lambda}$,

как это Лобачевский и делал в предыдущих сочинениях (см. стр. 37 и 88 насттома),

^{* -1 &}lt; x < 1

^{*} Функция f(i) определена, по сути дела, только для целочисленных эначений аргумента, и поэтому с помощью равенства (2), вообще говоря, нельзя определить μ жак функцию от λ . Вместо равенства (2) спедует писать неравенства:

крайней мере должна быть не меньше, чем получаемое из этого уравнения значение μ , и где μ должно быть выражено как функния λ .

В качестве примера рассмотрим опять ряд

$$S = \sum_{i=1}^{\infty} x^i.$$

Уравнение (2) дает:

$$x^{\mu} = x^r 2^{-\lambda}.$$

откуда следует:

$$u - r = \frac{\lambda \log 2}{\log \left(\frac{1}{x}\right)};$$

следовательно, в силу (3)

$$R < x^r \sum_{\lambda=1}^{\infty} \frac{\lambda 2^{-\lambda} \log 2}{\log \left(\frac{1}{x}\right)}.$$

Суммирование дает:

$$R < \frac{2\log 2}{\log\left(\frac{1}{x}\right)} x^r.$$

Сравнивая с точным выражением для R, мы получаем для положительных значений x < 1;

$$x\log\left(\frac{1}{x}\right) < (1-x)2\log 2.$$

Если сюда подставить ax < 1 на место x, то получится:

$$x\log\left(\frac{1}{x}\right) < \left(\frac{1}{a} - x\right)2\log 2 + x\log a^*.$$

Принимая здесь а произвольным, можно всегда мыслить х настолько уменьшившимся, что в конце концов получим:

$$x\log\left(\frac{1}{x}\right) < \frac{2\log 2}{a}.$$

Отсюда следует для x = 0 в качестве границы приближения:

$$x \log \left(\frac{1}{x}\right) = 0 \left[31\right].$$

^{*} В оригинале вместо множителя $\left(\frac{1}{a}-x\right)$ стоит $\frac{1-x}{a}$.

(II)

Для краткости в дальнейшем мы будем под символом

понимать произведение

$$n(n-1)(n-2) \dots (n-i+1),$$
 [3a]

содержащее i множителей, которые начинаются с n и следуют друг за другом, уменьшаясь на единицу. Если такое произведение разделено на подобное же, в котором n=i, то это будет записываться так:

$$n_0^{\infty i}$$

и, кроме того,

$$n^{-0} = 1, \quad n_0^{-0} = 1, \quad n_0^0 = 1,$$

и для всякого положительного значения і полагаем;

$$(-i)^{\infty-i} = \infty *.$$
 [3b]

* Примеч. Чтобы облесчить рассмотрение некоторых поснедующих приведений, мы добавим вдесь некоторые предложения, относящиеся в применению внака $x^{*\circ n}$. Если p и m — целые положительные јаксла и p > m, то легво получается:

$$n^{obp} = n^{obm} (n - m)^{obp-m}, \qquad \text{`I}$$

$$(n+m)^{\circ \bullet (p+m)} = (n+m)^{\circ \bullet m} \cdot n^{\circ \bullet p}, \qquad , \Pi$$

Если полагать уравнение I справединным и в случае отрицательного *т* и если подставить — т на место т, то получается:

$$n^{\infty(-m)} = \frac{1}{(n+m)^{\infty m}}$$

Далее.

$$(-n)^{\infty m} = (-1)^m (n+m-1)^{\infty m},$$

откуда

$$(-n)^{\infty(-m)} = (-1)^m \frac{1}{(n-1)^{\infty m}}.$$

Далее

$$n_{c}^{\infty r} = \frac{n^{\infty r}}{r^{\infty r}} = \frac{n^{\infty n - r}}{(n - r)^{\infty n - r}},$$
 $\forall I$

$$n_0^{\infty r} + n_0^{\infty r-1} = n_0^{\infty r-1} \left\{ \frac{n-r+1}{r} + 1 \right\} = \frac{n+1}{r} \frac{n^{\infty r-1}}{(r-1)^{\infty r-1}} = (n+1)_0^{\infty r} \quad \text{VII}$$

и если $r=\infty$ или по крайней мере означает весьма большое число,

$$n^{4n} = \frac{r^{\infty r}}{(n+r)^{\infty r}} \cdot r^n \quad [32].$$
 VIII

[Примечание Лобачевского.]

Наконец, обозначение

$$x_a^i$$

для всякого целого положительного значения і равнозначно выражению

Предпослав это, переходим к рассмотрению ряда, который получается из разложения показательной функции. Он таков:

$$S = \sum_{i=0}^{\infty} x_o^i. \tag{4}$$

Для положительных значений x в силу (2) значение μ получается из уравнения

$$x_c^{\mu} = x_c^{\tau} 2^{-\lambda},$$

откуда следует:

$$(\mu - r) \log x = \log (\mu^{-\mu - r}) - \lambda \log 2;$$

следовательно,

$$(\mu - r) \log x > (\mu - r) \log (r + 1) - \lambda \log 2$$

и, наконец,

$$\mu - r < \frac{\lambda \log 2}{\log \left(\frac{r+1}{x}\right)}.$$

Отсюда получается для остатка ряда (4) после члена i=r:

$$R < \frac{2\log 2}{\log\left(\frac{r+1}{x}\right)} x_c^r.$$

Теперь, если r так велико, что r+1>x, то при дальнейшем увеличении r остаток R убывает до нуля; следовательно, ряд (4) сходится для всякого положительного x, тем более для отрицательных значений x. Если бы мы пожелали рассмотреть этот последний случай отдельно, то мы должны были бы положить

$$S = \sum_{i=0}^{\infty} x_0^{2i} \left(1 - \frac{x}{2i+1} \right)$$

и определить р по (2) из уравнения

$$x_{\sigma}^{2\mu}\left(1-\frac{x}{2\mu+1}\right)=x_{c}^{2r}\left(1-\frac{x}{2r+1}\right)2^{-\lambda w};$$

^{*} Здесь 0 < x < 2r + 1.

но из него следует:

$$(2\mu - 2r)\log x = \log \left[(2\mu)^{\frac{x}{2\mu - 2r}} \right] - \lambda \log 2 + \log \frac{1 - \frac{x}{2r + 1}}{1 - \frac{x}{2\mu + 1}}.$$

Отсюда мы имеем:

$$(2\mu - 2r)\log \frac{2r+1}{x} < \lambda \log 2 - \log \left(1 - \frac{x}{2r+1}\right);$$

следовательно,

$$\mu - r < \frac{\lambda \log 2}{2 \log \frac{2r+1}{x}} - \frac{\log \left(1 - \frac{x}{2r+1}\right)}{2 \log \frac{2r+1}{x}}$$

и, наконец (по № 3),

$$R < \left(1 - \frac{x}{2r+1}\right) \frac{\log\left(2\sqrt{1 - \frac{x}{2r+1}}\right)}{\log\left(\frac{2r+1}{x}\right)} x_{\mathbf{c}}^{2r}.$$

Если мы будем продолжать увеличивать r после того, как уже 2r+1>x, то мы можем сделать R сколь угодно малым.

Спедовательно, ряду (4) при всех действительных x, а также, как легко видеть, и при всех мнимых принадлежит определенное значение, которое мы обозначим через f(x).

Следовательно, если x и y обозначают две любые величним, можно положить

$$f(x) = \sum_{i=0}^{r} x_{o}^{i} + R,$$

$$f(y) = \sum_{i=0}^{r} y_{o}^{i} + R',$$

где R и R' обозначают две величины, которые можно сделать сколь

угодно малыми, увеличивая г. Произведение этих рядов дает:

$$f(x) f(y) = \sum_{n=0}^{2r} \sum_{i=0}^{p} x_i^i y_i^{p-i} + f^{*},$$

$$\sum_{i=0}^{r} x_{0}^{i} \sum_{\lambda=0}^{r} y_{0}^{\lambda} = \sum_{\lambda=0}^{r} \sum_{i=0}^{r} x_{0}^{i} y_{0}^{\lambda} = \sum_{n=0}^{r+\alpha} \sum_{i=0}^{r} x_{0}^{i} y_{0}^{n-\alpha},$$

тде a для всякого i произвольно; спедовательно, можно также положить a=i, от-

^{*} Нотрудно найти это выражение, если рассматривать произведение обоих рядов, но его также легко получить, если заменить ряды суммами, ибо, например,

где

$$P = R \sum_{i=0}^{7} y_{o}^{i} + R' \sum_{i=0}^{7} x_{o}^{i} + RR',$$

если здесь сначала отброшены все члены, относящиеся к пополнению двойной суммы, в которой мы можем положить

$$\sum_{i=0}^{p} x_{o}^{i} y_{o}^{p-i} = (x+y)_{o}^{p};$$

следовательно, мы имеем также

$$f(x)f(y) = \sum_{i=0}^{2r} (x+y)_{c}^{i} + I^{r}.$$

Но так как P состоит из произведений, в которые входят целиком или частично множители R и R', то, увеличивая r, можно сделать также и P произвольно малым; следовательно,

$$f(x)f(y) = f(x+y).$$

Предшествующее служит для определения степеней с действительными показателями, тогда как ряд (4) распространяется на действительные и мнимые показатели. С основанием неперовых логарифмов е этот ряд дает:

$$e^{xV-1} = \cos x + V - 1 \sin x.$$

куда получаем:

$$\sum_{i=0}^{r} x_{c}^{i} \sum_{\lambda=0}^{r} y_{\lambda}^{\lambda} = \sum_{i=0}^{r} \sum_{p=i}^{r+i} x_{c}^{i} y_{c}^{p-i} = \sum_{i=0}^{r} \sum_{p=0}^{r+i} x_{c}^{i} y_{c}^{p-i} =$$

$$= \sum_{p=0}^{2r} \sum_{i=0}^{r} x_{c}^{i} y_{c}^{p-i} - \sum_{i=0}^{r-1} \sum_{p=r+i+1}^{2r} x_{c}^{i} y_{c}^{p-i} =$$

$$= \sum_{p=0}^{2r} \sum_{i=0}^{2r} x_{c}^{i} y_{c}^{p-i} - \sum_{i=0}^{r-1} \sum_{p=r+i+1}^{2r} x_{c}^{i} y_{c}^{p-i} - \sum_{p=0}^{2r} \sum_{i=r+1}^{2r} x_{c}^{i} y_{c}^{p-i} =$$

$$= \sum_{p=0}^{2r} \sum_{i=0}^{p} x_{c}^{i} y_{c}^{p-i} - \sum_{i=0}^{r-1} \sum_{p=r+i+1}^{2r} x_{c}^{i} y_{c}^{p-i} - \sum_{p=0}^{2r} \sum_{i=r+1}^{2r} x_{c}^{i} y_{c}^{p-i}.$$

Отсюда сразу видно, какие члены из RR' нужно взять для пополнения. [Примечание Лобаченского. В оригинале некоторые из стоящих рядом знаков \sum переставлены местами. В преобразованиях Лобаченский использует равенство $(-n)^{\infty-n}=0$ (если n>0 и целое), из которого следует, что $y_0^{\infty-n}=0$].

Таким образом, тригонометрические функции могут быть введены в анализ независимо от геометрических рассмотрений, как я это показал в алгебре, изданной мною в 1832 г. *.

Теперь мы перейдем к рассмотрению ряда

$$S = \sum_{i=0}^{\infty} n_i^{\omega i} x^i. \tag{5}$$

Чтобы здесь найти гранилу, которую не превосходит остаток ряда, надо сначала рассматривать все члены ряда как положительные числа. Тогда уравнение (2) даст:

$$n_a^{\infty \mu} x^{\mu} = n_a^{\infty r} x^r 2^{-\lambda}.$$

откуда следует:

$$\frac{(\mu - n - 1)^{\infty \mu - r}}{\mu^{\infty \mu - r}} 2^{\lambda} = \left(\frac{1}{x}\right)^{\mu - r} \star.$$

При $n+1 \ge 0$ коэффициент при 2^{λ} состоит из множителей вида

$$1-\frac{n+1}{i}$$
,

где i надо полагать равным всем целым числам от r+1 до μ ; поэтому мы имеем \odot :

$$\mu - r \leq \frac{\lambda \log 2}{\log \left(\frac{1}{x}\right)},$$

откуда

$$R < \frac{2\log 2}{\log\left(\frac{1}{x}\right)} n_c^{wr} x^r.$$

Здесь наибольший множитель в $n_{\rm c}^{\infty r}$ есть

$$1-\frac{n+1}{r}$$
 $^{\circ};$

$$q_{c} n_{c}^{\infty r} = \frac{n-r+1}{r} \cdot \frac{n-r+2}{r-1} \cdot \dots \frac{n}{1} = (-1)^{r} \left(1 - \frac{n+1}{r}\right) \left(1 - \frac{n+1}{r-1}\right) \cdot \dots \left(1 - \frac{n+1}{1}\right).$$

^{*} См. сочинение «Алгебра или вычисление конечных», т. IV наст. издания, стр. 230. Это сочинение вышло в свет в 1834 г.; указывая 1832 г., Лобачевский имеет в виду год утверждения цензурой (см. т. IV, стр. 9).

^{*} В обекх частях этого и предыдущего равенств подравумевается знак абсолютной величины.

Ф При достаточно большом г.

н. н. лобачевский — «О сходимости весконечных рядов» 171

следовательно, $n_0^{\infty r}$ убывает при возрастании r, если r > n+1, тогда как абсолютное значение величины

$$\frac{x^r}{\log\left(\frac{1}{x}\right)}$$

при x < 1 может быть сделано произвольно малым,

Если в случае n+1<0 положим

$$\omega = 1 - \frac{n+1}{r},$$

то необходимо только взять r достаточно большим, чтобы по абсолютной величине было $\infty x < 1$; тогда мы имеем:

$$\begin{split} \mu - r &< \frac{\lambda \log 2}{\log \left(\frac{1}{\omega x}\right)} \,, \\ R &< \frac{2 \log 2}{\log \left(\frac{1}{\omega x}\right)} \, n_{\mathrm{e}}^{\omega r} x^{\mathrm{r}} \,. \end{split}$$

Хотя вдесь $n_0^{\infty r}$ возрастает одновременно с r, все же оказывается, если подставить r+t на место r, если только $\infty x < 1$:

$$R < \frac{2\log 2}{\log \left(\frac{1}{\omega x}\right)} n_c^{\omega r} x^r (\omega x)^{t-x},$$

а эта последняя величина при возрастании t убывает до нуля. Спедовательно, ряд (5) сходится для всех действительных значений n, а также для всякого x или для $x\sqrt{-1}$ вместо x, если только по величине x < 1.

Для целых положительных значений и легко показать, что

$$(1+x)^n = \sum_{i=0}^{\infty} n_i^{\infty i} x^i$$

и что, следовательно, произведение двух таких сумм для двух положительных чисел n и m должно дать:

$$\sum_{i=0}^{\infty} (n+m)_c^{\infty i} x^i = \sum_{i=0}^{\infty} x^i \sum_{\lambda=0}^{i} n_c^{\infty \lambda} m_c^{\infty i-1},$$

$$n_o^{\infty r+t} = n_o^{\infty r} \frac{(n-r)(n-r-1)\dots(n-r-t+1)}{(r+1)(r+2)\dots(r+t)},$$

и применять преобразование, подобное указанному в предыдущей споске.

[•] Чтобы в этом убедиться, достаточно учесть, что

откуда следует:

$$(n+m)_{c}^{\omega i} = \sum_{\lambda=0}^{i} n_{c}^{\omega \lambda} m_{c}^{\omega i-\lambda}. \tag{6}$$

Для того чтобы это уравнение, в котором i — наивысший показатель чисел n и m, было справедливо для любых целых положительных чисел, оно должно быть верным вообще для всех значений n и m * .

Если поэтому обозначить значение ряда (5) через f(n), то мы будем иметь вообще для всех значений n и m;

$$f(n)f(m) = f(n+m). (7)$$

Ряд (5) служит для обобщения при определении степеней, если подставить $x\sqrt{-1}$ на место x; но этот случай в соответствии с уравнением (7) должно всегда предварительно свести к случаю, где входит степень $1+x\sqrt{-1}$, и по абсолютной величине x<1.

Например,

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

$$(-1)^{\frac{1}{4}} - \frac{1 + \sqrt{-1}}{\sqrt{2}},$$

$$(-1)^{\frac{1}{8}} = \left(\frac{2 + \sqrt{2}}{4}\right)^{\frac{1}{2}} \left\{1 + (-1 + \sqrt{2})\sqrt{-1}\right\};$$
 [7a]

следовательно, по уравнению (7) для всех действительных значений n

$$1^{n} - \left(\frac{2 + \sqrt{2}}{4}\right)^{s_{n}} \left[1 + \left(-1 + \sqrt{2}\right)\sqrt{-1}\right]^{16n}$$

и, наконец, полагая $-1+\sqrt{2}=\omega$,

$$1^{n} = \left(\frac{2+\sqrt{2}}{4}\right)^{8n} \sum_{i=0}^{\infty} (16n)_{c}^{\infty i} \left(\omega \sqrt{-1}\right)^{i}.$$
 [7b]

Если подставить сюда $\frac{1}{n}$ на место n, ввести величину t из условия nt=16 и понимать под n>2 целое простое число * , то

^{*} Если два многочлена равны при любых целых значениях аргументов, то они тождественны.

^{*} Для дальнейшего нужно только, чтобы 16 не делилось на и,

н. и. лобачевский — «О сходимости весконечных рядов» 178

найдем мнимый корень

$$\sqrt[n]{1} = (L + M\sqrt{-1}) \left(\frac{2 + \sqrt{2}}{4}\right)^{\frac{f}{2}}$$
, [7e]

где L и M могут быть вычислены с помощью рядов

$$L = \sum_{i=0}^{\infty} (-1)^{i} t_{c}^{-3i} \omega^{2i},$$

$$M = \sum_{i=0}^{\infty} (-1)^{i} t_{c}^{-3i+1} \omega^{2i+1}.$$

Остается только показать, что M не обращается в нуль, если только t— не целое число и не больше $5\frac{1}{3}$ *. В ряде для M дба последовательных члена объединяются в следующее выражение:

$$(-1)^{i} t^{-2i+1} \omega_0^{2i+3} \{ (2i+2)(2i+3)(3+2\sqrt{2}) + (4i+3)t-t^2 - (2i+1)(2i+2) \}^{\varnothing}.$$
 [7d]

Это выражение не меняет своего алгебраического знака с возрастанием i, как только 2i > t. Если в этом выражении положить i = 0, то в качестве суммы двух первых членов M получим:

$$\frac{1}{6} t\omega^{3} \{ (t+4)(7-t)-10+12 \sqrt{2} \} >
> \frac{1}{6} t\omega^{3} \{ (t+4)(7-t)-16+12 \sqrt{2} \}^{2},$$
[7e]

* В ориганале отсутствует множитель
$$\left(\frac{2+\sqrt{2}}{4}\right)^{\frac{7}{2}}$$
.

* **H**8 Toro, 4TO $n \geqslant 3$, exemper, 4TO $t \leqslant 5\frac{1}{3}$.

[©] В оригинале [7d] имеет нид

$$\begin{aligned} (-1)^i & t^{\infty 2i+1} \omega_0^{2i+3} \left\{ (2i+2)(2i+3)(2+2\sqrt{2}) + (4i+3)(t-t^2) \right\} = \\ &= (-1)^i & t^{\infty 2i+1} \omega_0^{2i+3} \left\{ (t+4)(7+4i-t) + \\ &\qquad \qquad + 8i^2 (1+\sqrt{2}) + 4i(1+5\sqrt{2}) - 16 + 12\sqrt{2} \right\}. \end{aligned}$$

Аналогичная опнова, оставшаяся, в сол:алепию, не неправленной и в настоящем издании, имеется и в «Алгебре» Лобачевского (IV том наст. издания, етр. 203).

Так как

$$(2i+2)(2i+3)(3+2\sqrt{2}) + (4i+3)t - t^2 - (2i+1)(2i+2) >$$

$$> (2i+1)(2i+3)(3+2\sqrt{2}) + (4i+3)t - t^3 - (2i+2)(2i+3) =$$

$$= (2i+2)(2i+3)(3+2\sqrt{2}) + (4i+3)t - t^2.$$

то следующие далее из [7d] заключения все же справедливы.

9 В оригинале формула [7e] в связи с отмеченной выше опибкой в [7d] имеет вид

$$\frac{1}{8} t\omega^3 \{ (t+4) (7-t) - 16 + 12 \}^{\sqrt{2}} \} > \frac{1}{6} t\omega^6 (t+4) (7-t).$$

что является подожительным числом для всех t < 6. Следовательно, при t < 2 в ряде M суммы всяких двух последовательных чиенов положительны.

Для t > 2 < 3 * 3-й и 4-й члены дают:

$$t_{\mathrm{c}}^{\mathrm{so}\,\mathrm{b}}\omega^{\mathrm{b}}\left\{1-\frac{(t-5)\,(t-6)}{6\cdot7}\right\},$$

что является положительным числом; начиная отсюда, остальные члены объединяются по два в положительные суммы.

Для t > 3 < 4 три первых члена M дают:

$$t\omega - t_{\rm c}^{\,\omega\,3}\omega^{3} + t_{\rm c}^{\,\omega\,5}\omega^{5} > t\omega^{3} \left\{ \frac{1}{6} (t+4)(7-t) - \frac{1}{20} \omega^{2} \right\} > 3 \frac{19}{20} t\omega^{8} \star \quad [7f]$$

— положительное число; начиная отсюда каждые два члена, соединенные по порядку, дают только положительные числа.

Для t>4<5 первый член M со вторым и далее по два члена лают только положительные числа[©].

Для t > 5 < 6 первые три члена M дают:

$$t\omega - t_{c}^{\bullet 3}\omega^{3} + t_{c}^{\bullet 3}\omega^{5} > t\omega^{3} \left\{ \frac{1}{6}(t+4)(7-t) - 5\omega^{2} \right\}^{2} > t\omega^{3} \left\{ 10\sqrt{2} - 13.5 \right\} > 0.64 t\omega^{3}.$$

Начипая отсюда, соединение следующих членов по два дает только положительные числа,

Этим способом я показал в своей Алгебре I, как всегда можно найти по врайней мере один мнимый корень из сдиницы, если показатель есть простое число. При номощи одного корня легко-

$$t\omega - t_0^{\omega 3}\omega + t_0^{\omega 5}\omega^5 > \frac{1}{6}t\omega^3(t+4)(7-t)$$

^{*} То-есть 2 < t < 3. Аналогичный смыси имеют и последующие веравенства такого же вида,

^{*} В оригинале в носледней части неравенств [7f] напечатано 8 9 год. См. примечание [88],

[©] Цоложительность суммы первых двух членов следует из [7e]; с помощью [7d] легко убедиться, что сумма третьего и четвертого членов тоже положительна, а дальше 2i > t и, следовательно, суммы всех других пар также положительны.

[🤉] Это неравенство справедливо; однако, по всей вероятности, адесь у Лобаченского опибка в вычислениях, так как из [7f] немедленно следует более сильное неравенство

ввиду того, что $t_0^{\omega 5} > 0$ при t > 4. Ј См. т. IV наст. издания, стр. 203—205.

Н. И. ЛОВАЧЕВСКИЙ — «О СХОДИМОСТИ БЕСКОНЕЧНЫХ РЯДОВ» 175 найти также остальные мнимые корни также и в случае, когда показатель — составное число.

Если подставить на место действительного числа n мнимый показатель $n\sqrt{-1}$, то ряд (5) служит также для определения степеней, если только абсолютная величина x < 1, так как только в этом случае ряду соответствует некоторое вначение. Чтобы доказать это, достаточно заметить, что если для некоторого действительного числа n предположить сходимость обоих рядов

$$\sum_{i=0}^{\infty} \{ n_{c}^{\infty i} + (-n)_{c}^{\infty i} \} x^{i},$$

$$\sum_{i=0}^{\infty} \{ n_{c}^{\infty i} - (-n)_{c}^{\infty i} \} x^{i},$$

в которых множитель при x^i , расположенный по стеценям n, состоит из членов с одинаковыми знаками, то ряды тем более будут сходящимися, если подставить $n\sqrt{-1}$ на место n, так как вследствие этого входят члены с переменными знаками.

Все остальные случаи возведения в степень могут быть сведены к этим, если пользоваться уравнением (7).

Возведение в степень с мнимым показателем $n\sqrt{-1}$ может быть произведено также при помощи ряда (4), который всегда сходится, как это только что было доказано; но для этого мы должны сначала определить две действительные величины π и p из уравнений

$$pe^{\frac{1}{8} * \sqrt{-1}} = 1 + (-1 + \sqrt{2}) \sqrt{-1},
 pe^{-\frac{1}{8} * \sqrt{-1}} = 1 - (-1 + \sqrt{2}) \sqrt{-1},$$
[7g]

откуда получается:

$$p^2 = \frac{4}{2 + \sqrt{2}}; e^{x\sqrt{-1}} = -1[34].$$
 [7h]

Рассмотрим еще ряд

$$-f(1-x) = \sum_{i=1}^{\infty} \frac{1}{i} x^{i}.$$
 (8)

Для него и определяется из уравнения

$$\left(\frac{1}{x}\right)^{\mu-r} = \frac{r}{\mu} 2^{\lambda};$$

спедовательно,

$$(\mu - r)\log\frac{1}{x} = \lambda\log 2 + \log\left(\frac{r}{\mu}\right) < \lambda\log 2^*.$$

Следовательно, остаток ряда после члена i=r есть

$$R < \frac{2}{r}\log 2 \cdot x^r \cdot \frac{1}{\log \frac{1}{x}}.$$

Таким образом, ряд (8) сходится для любого положительного x < 1 и тем более он сходится, если на место x поставить — x или $x\sqrt{-1}$, если только по абсолютной величине x < 1.

Если в ряд (8) на место x подставить выражение —(x + y + xy), то получится *:

$$-f\{(1+x)(1+y)\} = \sum_{i=1}^{\infty} \frac{(-1)^{i}}{i} (x+y+xy)^{i} =$$

$$= \sum_{i=1}^{\infty} (-1)^{i} (i-1)^{\infty i-1} (x+y+xy)^{i}_{c} =$$

$$= \sum_{i=1}^{\infty} (-1)^{i} (i-1)^{\infty i-1} x_{c}^{n} y_{c}^{m} (xy)^{i-n-m}_{c},$$

где целым числам n и m должно быть придано любое значение, при котором i-m-m не отрицательно. Пусть теперь

$$i-m=p$$
, $i-n=q$;

тогда множитель при $x^p y^q$ в ряде для $-f\{(1+x)(1+y)\}$ выравится через

$$\sum_{(i-p)^{\omega i+p}} \frac{(-1)^i (i-1)^{\omega i-1}}{(i-q)^{\omega i-q} (p+q-i)^{\omega p+q-i}} ,$$

где знак суммы распространяется на все значения i, для которых $i-p,\ i-q,\ p+q-i$ пе отрицательны. Для p=0 или q=0 этот коэффициент соответственно равен

$$\frac{(-1)^q}{q}$$
 или $\frac{(-1)^p}{p}$.

^{*} В оригинале в невой части этого равенства и в правой части следующего далее неравенства отсутствует множитель $\log \frac{1}{\pi}$.

^{*} Предполагается, что |x + y + xy| < 1.

Н. И. ЛОБАЧЕВСКИЙ — «О СХОДИМОСТИ ВЕСКОНЕЧНЫХ РЯДОВ» 177 Если q>0 и если, кроме того, положить p=q+t, $i=q+t+\lambda$, то этот множитель можно представить следующим образом:

$$(-1)^{q+t} \sum_{\lambda=0}^{q} \frac{(-1)^{\lambda} (q+t+\lambda-1)^{\infty q+t+\lambda-1}}{\lambda^{\omega \lambda} (t+\lambda)^{\omega t+\lambda} (q-\lambda)^{\omega q-\lambda}} = *$$

$$= (-1)^{q+t} \sum_{\lambda=0}^{q} \frac{(-1)^{\lambda} (q+t+\lambda-1)^{\omega q-1}}{(q-\lambda)^{\omega q-\lambda} \lambda^{\omega \lambda}} =$$

$$= (-1)^{q+t} \sum_{\lambda=0}^{q} \frac{(-1)^{\lambda}}{q} (q+t+\lambda-1)_{c}^{\omega q-\lambda} \lambda^{\omega \lambda} =$$

$$= \frac{(-1)^{q}}{q} \sum_{\lambda=0}^{q} (-q)_{c}^{\omega t+\lambda} q_{c}^{\omega q-\lambda}.$$

Отсюда следует, что этот множитель равев нулю [ур. (6)] и что ряд (8) обладает свойством

$$f\{(1+x)(1+y)\} = f(1+x) + f(1+y), \tag{9}$$

откуда мы далее заключаем, что $f(x) = \log x^*$, нока x обозначает действительное число. Ряд (8) служит также для вычисления $\log x$ для мнимых значений x, нока этот ряд не перестанет сходиться, или нока он при помощи (9) может быть сделан сходящимся. Навример, ряд (8) дает для $x = -\sqrt{-1}$

$$\log (1 + \sqrt{-1}) = \sqrt{-1} \sum_{i=0}^{\infty} \frac{(-1)^i}{2i+1} - \frac{1}{2} \sum_{i=1}^{\infty} \frac{(-1)^i}{i} =$$

$$= \frac{1}{2} \sum_{i=0}^{\infty} \frac{1}{(2i+2)^{-2}} + \frac{1}{2} \sqrt{-1} \sum_{i=0}^{\infty} \frac{1}{\left(i+\frac{3}{2}\right)^{-2}} e.$$

$$\frac{1}{4}V^{-1}\sum_{i=0}^{\infty}\frac{(-1)^{i}}{\left(i+\frac{3}{2}\right)^{\infty}2}.$$

^{*} Суммирование распространено на значения λ от 0 до q, потому что при $\lambda < 0$ и при $q - \lambda < 0$ знаменатель долается бесконечным, так как $(-r)^{\infty} = \infty$, если r > 0 и пелое.

^{*} Это не совсем ясно. Казалось бы, что равенство (8) служит *определением* логарифма.

[№] В оригинале второй член последней части этих равенств имеет вид

Входящие сюда ряды, которые всегда сходятся, как мы покажем ниже, дают:

$$\log(1+\sqrt{-1}) = \frac{1}{2}\log 2 + \frac{1}{4}\pi\sqrt{-1}*,$$

где **π** обозначает отношение окружности к диаметру. На том же основании [ур. (9)] находим:

$$\log(\sqrt{-1}) = 2\log\left(\frac{1+\sqrt{-1}}{\sqrt{2}}\right) = \frac{1}{2}\pi\sqrt{-1},$$
$$\log(-1) = 2\log(\sqrt{-1}) = \pi\sqrt{-1}.$$

То, что здесь сказано о рядах для степеней, логарифмов и показательных функций, я привел в такой же форме в изданкой мною Алгебре *, чтобы не лишить этот отдел математики существенной пользы, которую можно извлечь из тригонометрических функций и из разложения в бесконечные ряды, а также чтобы дать прочное обоснование вычислениям с мнимыми величинами.

[III]

Разложение тригонометрических и показательных функций не может в современных доказательствах рассматриваться как вполне обоснованное. Если рассмотреть ряд

$$S = \sum_{i=1}^{\infty} \log\left(1 - \frac{x^2}{i^2 \pi^2}\right), \qquad [10^{\circ}]$$

то из уравнения

$$\log\left(1-\frac{x^2}{\mu^2\pi^2}\right)=2^{-\lambda}\log\left(1-\frac{x^2}{r^2\pi^2}\right)$$

$$\sum_{i=0}^{\infty} \frac{(-1)^i}{2i+1}$$

Лобачевский, повидимому, получает из разложения в степенной ряд арктангенса, как и в своей «Алгебре», где определение числа и основано на этом ряде (см. т. IV наст. издания, стр. 232).

^{*} Сумму ряда

^{*} См. т. IV наст. издания, гл. XI-XIV.

² В оригинале номер формулы пропущен.

следует, что

$$\frac{x^2}{\mu^2\pi^2-x^2} > -2^{-\lambda}\log\left(1-\frac{x^2}{r^2\pi^2}\right)^*,$$

а отсюда

$$\mu < \frac{x}{\pi} \sqrt{1 - \frac{2^{\lambda}}{\log\left(1 - \frac{x^2}{r^2\pi^2}\right)}}.$$

Наконец.

$$\mu < \frac{x}{\pi} + \frac{x}{\pi} 2^{\frac{1}{2}k} \left\{ \log \left(\frac{r^2 \pi^2}{r^2 \pi^2 - x^2} \right) \right\}^{-\frac{1}{2} \star}$$

Таким образом, остаток ряда (10) после члена i=r

следовательно, он убывает до нуля при возрастанин *r*. **Поэтому** произведение бесконечного числа множителей

$$f(x) = \left(1 - \frac{x^2}{\pi^2}\right) \left(1 - \frac{x^2}{2^2 \pi^2}\right) \left(1 - \frac{x^2}{3^2 \pi^2}\right) \dots$$

* Еели 0<t<1, то

$$-\log(1-t) = t + \frac{t^2}{2} + \frac{t^3}{3} + \dots < t + t^3 + t^3 + \dots = \frac{t}{1-t}.$$

Положив $t = \frac{x^2}{u^2 \pi^2}$, получим:

$$\frac{t}{1-t} = \frac{x^2}{\mu^2 \pi^2 - x^2}$$

τŧ

$$-\log \Big(1-\frac{x^2}{\mu^2\pi^2}\Big) < \frac{x^2}{\mu^2\pi^2-x^2}.$$

^{*} Echa i > 0, to $\sqrt{1+t} < 1 + \sqrt{t}$.

 $^{^{\}circ}$ Здесь используется неравенство $\log t < t-1$, а также неравенство $\pi r - x < \sqrt{\pi^2 r^2 - x^2}$, справединное, если x > 0 и r достаточно велико (члены исследуемого ряда содержат только четные стедени x, и можно считать, что x > 0).

представляет функцию f(x) переменного x, какое бы конечное значение мы ни придали x. Чтобы определить эту функцию, рассмотрим известное выражение

$$\log \sin x = 2n \log \cos \frac{x}{2n} + \log (2np) + \sum_{i=1}^{n} \log (1 - p^2 \cot i\omega^2)^*,$$
 [10a]

в котором n есть любое целое число, $\omega = \frac{\pi}{2n}$, $p = \tan \frac{x}{2n}$. Если n достаточно велико, так что можно принять r < n, $\pi r > x$, и если положить

$$\log\left(1-p^2\cot^2\mu\omega\right)=2^{-\lambda}\log\left(1-p^2\cot^2r\omega\right),$$

то получим:

$$\mu\omega [56].$$

Спедовательно, остаток суммы *

$$\sum_{i=1}^{n} \log (1 - p^2 \cot^2 i \omega)$$

после члена, для которого i = r:

$$R < -\left(\frac{p}{\omega} - r\right) (1 - 2^{-1}) \log (1 - p^2 \cot^2 r\omega) + \frac{p}{\omega} (1 + \sqrt{2}) (1 - 2^{-\frac{1}{2}\lambda}) \sqrt{-\log (1 - p^2 \cot^2 r\omega)},$$

где для λ надо взять значение из уравнения для μ, в котором на место μ подставлено n ∅. Далее имеем:

$$R < \frac{(1-2^{-\lambda})(\frac{p}{\omega}-r)p^{2}}{\tan^{2}r\omega-p^{2}} + \frac{p^{2}(1+\sqrt{2})(1-2^{-\frac{1}{2}\lambda})^{2}}{\omega(\tan r\omega-p)}, \quad [10b]$$

$$|R| < |\sum_{1}^{\lambda} (\mu - r) 2^{-\lambda} \log (1 - p^2 \operatorname{ctg}^2 \omega r)|,$$

где верхний индекс суммирования представляет собой то значение λ , которое соответствует $\mu=n$.

Здесь Лобачевский пользуется неравенствами

$$-\log(1-t) < \frac{t}{1-t}$$
 $(0 < t < 1)$ if $\sqrt{a^2-b^2} > a-b$ $(a > b > 0)$.

^{*} Донавательство этого тождества см. в примечании [85].

^{*} Бернее, абсолютная величина этого остатка.

Ф На основании призняка сходимости Лобачевского

н. и. лобачевский — «О сходимости весконечных рядов» 181 и если r настолько велико, что $r \infty > p$, то имеем также:

$$R < \frac{p^{2}}{\omega} \left\{ \frac{(1+\sqrt{2})(1-2^{-\frac{1}{2}1})}{r\omega - p} - \frac{1-2^{-1}}{r\omega + p} \right\} < < \frac{p^{2}}{\omega} \left\{ \frac{\sqrt{2}}{r\omega - p} + \frac{2p}{r^{2}\omega^{2} - p^{2}} - 2^{-1} \left[\frac{(1+\sqrt{2})}{r\omega + p} - \frac{1}{r\omega + p} \right] \right\}. [10c]$$

Если здесь отбросить те члены, которые заведомо отрицательны, то получим:

$$R < \frac{p^2}{\omega} \left\{ \frac{\sqrt{2}}{r\omega - p} + \frac{2p}{r^2\omega^2 - p^2} \right\}^* \cdot$$
 [10d]

Следовательно, можно всегда взять r < n настолько большим, чтобы остаток R ряда стал сколько угодно малым и далее при возрастании n таким и оставанся.

В то же время

$$2n\log\cos\frac{x}{2n}$$
 u $\log\left(\frac{2n}{x}\tan g\frac{x}{2n}\right)$

при возрастании *п* приближаются к нулю; следовательно, равенство

$$\log \frac{\sin x}{x f(x)} = \sum_{i=1}^{r} \log \frac{1 - p^{2} \cot^{2} i \omega}{1 - \frac{x^{2}}{i^{2} \pi^{2}}}$$

при возрастании n может быть сделано справедливым с любой точностью *.

Если здесь положить

$$\frac{1-p^2\cot^2 i\omega}{1-\frac{x^2}{i^2\pi^2}}=1+\alpha,$$

то α представляет величину, которая при возрастании n убывает до нуля; но так как r, число логарифмов в сумме, является огра-

$$\bigg|\log\frac{\sin x}{xf(x)} - \lim_{n \to \infty} \sum_{i=1}^{r} \log\frac{1 - p^2 \operatorname{ctg}^2 i\omega}{1 - \frac{x^2}{2x^2}}\bigg| < \epsilon.$$

^{*} По поводу неравенств [10c] и [10d] см. примечание [37].

^{*} При достаточно большом r. Иными словами, кажово бы ни было $\epsilon > 0$, ески r достаточно велико, то

ниченным, то мы необходимо имеем:

$$\log \frac{\sin x}{xf(x)} = 0 *,$$

и следовательно,

$$f(x) = \frac{\sin x}{x}.$$

Подобным же образом можно показать, что

$$\log \cos x = \sum_{i=0}^{\infty} \log \left\{ 1 - \frac{x^2}{\left(i + \frac{1}{2}\right)^2 \pi^2} \right\},\tag{11}$$

$$\log\left(\frac{e^{x}-e^{-x}}{2x}\right) = \sum_{k=0}^{\infty}\log\left\{\left(1+\frac{x^{2}}{i^{2}\pi^{2}}\right)\right\},\tag{12}$$

$$\log\left(\frac{e^{x}+e^{-x}}{2}\right) = \sum_{i=0}^{\infty} \log\left\{1 + \frac{x^{2}}{\left(i + \frac{1}{2}\right)^{2} \pi^{2}}\right\},\tag{13}$$

если применить здесь известные равенства, справедливые для любого целого числа n^* :

$$\log \cos x = 2n \log \cos \frac{x}{2n} + \sum_{i=1}^{n} \log \left\{ 1 - \frac{\tan^2 \frac{x}{2n}}{\tan^2 \left(\frac{2i-1}{4n} \pi \right)} \right\},$$

$$\log \left(\frac{e^x + e^{-x}}{2} \right) = \sum_{i=1}^{n} \log \left\{ \left(\frac{e^{\frac{x}{2n}} + e^{-\frac{x}{2n}}}{2} \right)^2 + \left(e^{\frac{x}{2n}} - e^{-\frac{x}{2n}} \right)^2 \left(\cot \frac{2i-1}{4n} \pi \right)^2 \right\},$$

$$\lim_{n \to \infty} \sum_{i=1}^{r} \log \frac{1 - p^2 \cot^2 i\omega}{1 - \frac{x^2}{i^2\pi^2}} = 0;$$

следовательно,

$$\log\frac{\sin x}{xf(x)}=0;$$

так как эта величина от г не зависит.

* Первое из следующих далее равенств можно получить подобно тому, как это было показано для равенства [10a]. Второе и третье равенства получаются соответственко из первого и [10a] с помощью формул, выражающих трягонометрические функции через гиперболические.

^{*} То-есть, как велико бы ни было r,

$$\log\left(\frac{e^{x}-e^{-x}}{2}\right) =$$

$$= \log\left\{2n\frac{e^{\frac{x}{2n}}-e^{-\frac{x}{2n}}}{e^{\frac{x}{2n}}+e^{-\frac{x}{2n}}}\right\} + \sum_{i=1}^{n}\log\left\{\left(\frac{e^{\frac{x}{2n}}+e^{-\frac{x}{2n}}}{2}\right)^{2} + \left(\frac{e^{\frac{x}{2n}}-e^{-\frac{x}{2n}}}{2}\right)^{2}\left(\cot\frac{i\pi}{2n}\right)^{2}\right\}^{*}.$$

Чтобы найти для ряда (11) остаток R после члена i=r, полагаем

$$\log\left\{1 - \frac{x^2}{\left(\mu + \frac{1}{2}\right)^2 \pi^2}\right\} = 2^{-\lambda} \log\left\{1 - \frac{x^2}{\left(r + \frac{1}{2}\right)^2 \pi^2}\right\}.$$

Отсюда следует *:

$$\mu + \frac{1}{2} < \frac{x}{\pi} \sqrt{1 - \frac{2^{\lambda}}{\log\left\{1 - \frac{x^2}{\left(r + \frac{1}{2}\right)^2 \pi^2}\right\}}},$$

$$q + \frac{1}{2} < \frac{x}{\pi} \left\{ 1 + 2^{\frac{1}{2}\lambda} \left[\log \frac{\left(r + \frac{1}{2}\right)^2 \pi^2}{\left(r + \frac{1}{2}\right)^2 \pi^2 - x^2} \right]^{-\frac{1}{2}} \right\}$$

и, наконец,

$$R < \frac{x^2}{\pi} \cdot \frac{(2+\sqrt{2})x + \pi\left(r + \frac{1}{2}\right)\sqrt{2}}{\left(r + \frac{1}{2}\right)^2\pi^2 - x^2} \circ$$

Для ряда (12) и определяется из уравнения

$$\log\left(1+\frac{x^2}{\mu^2\pi^2}\right)=2^{-\lambda}\log\left(1+\frac{x^2}{r^2\pi^2}\right).$$

Отсюда следует, если г и в весьма большие числа:

$$\mu < \frac{x}{\pi} 2^{\frac{1}{2}\lambda} \frac{1}{\sqrt{\log\left(1 - \frac{x^2}{r^2\pi^2}\right)^2}}$$

^{*} В оригинале в левой части предыдущего равенства стоит $\log (e^x + e^{-x})$, а этого раненства: $\log (e^x - e^{-x})$; имеются и другие опечатки, которые адесь исправлены.

^{*} Следующие далее выкладки повторяют соответствующие вычлеления при выводе оценки для остатка ряда (10).

 $^{^2}$ В оригинале отсутствует множитель $2+\sqrt{2}$ при x в числителе правой части этого перавонства.

⁹⁾ Tak for $\log \left(1 + \frac{x^2}{\mu^2 \pi^2}\right) < \frac{x^2}{\mu^2 \pi^2}$.

и, наконец,

$$R < -r \log \left(1 + \frac{x^2}{r^2 \pi^2}\right) + (1 + \sqrt{2}) \frac{x}{\pi} \sqrt{\log \left(1 + \frac{x^2}{r^2 \pi^2}\right)} < \frac{x^2 \sqrt{2}}{\pi^2 r}, [13a]$$

если только

$$1 > 2 \sum_{i=1}^{\infty} \frac{(-1)^{i-1}}{i+2} \left(\frac{x}{\pi r}\right)^{2i},$$
 [13b]

а это условие выполняется, если $\pi r > x$ *.

Для ряда (13) имеем:

$$\log \left\{1 + \frac{x^2}{\left(\mu + \frac{1}{2}\right)^2 \pi^2}\right\} = 2^{-\lambda} \log \left\{1 + \frac{x^2}{\left(r + \frac{1}{2}\right)^2 \pi^2}\right\}.$$

Если r настолько велико, что $\left(r+\frac{1}{2}\right)\pi>x$, то

$$\mu + \frac{1}{2} < \frac{x}{\pi} 2^{-\frac{1}{2}\lambda} \frac{1}{\sqrt{\log\left\{1 + \frac{x^2}{\left(r + \frac{1}{2}\right)^2 \pi^2}\right\}}},$$

Отсюда для остатка ряда (13) после члена i=r получаем:

$$R < -\left(r + \frac{1}{2}\right) \log\left\{1 + \frac{x^2}{\left(r + \frac{1}{2}\right)^2 \pi^2}\right\} + \\ + (1 + \sqrt{2}) \frac{x}{\pi} \sqrt{\log\left\{1 + \frac{x^2}{\left(r + \frac{1}{2}\right)^2 \pi^2}\right\}} < \frac{2x^2 \sqrt{2}}{\pi (2r + 1)} \star.$$

IIV

Разложение функции в сумму бесконечного числа дробей требует такого же уточнения, как и разложение на множители; между тем с помощью изложенного здесь метода легко доказать сходимость таких рядов. Пусть, например,

$$S = \sum_{i=1}^{\infty} i^{-n}; (14)$$

тогда имеем:

$$\mu := r \cdot 2^{\frac{\lambda}{n}},$$

^{*} Подробное обоснование перавенства [13а] см. в примечании [88].

^{*} См. примечание [28],

м следовательно, остаток ряда после члена i=r:

$$R < r^{1-n} \frac{2^{\frac{1}{n}} - 1}{1 - 2^{\frac{1-n}{n}}} *.$$

Поэтому ряд (14) всегда сходится при n>1 и представляет некоторое определенное значение S, как бы мала, впрочем, ни была разность n-1.

Для ряда

$$S = \sum_{i=0}^{\infty} \frac{1}{(i+a)(i+b)},$$
 (15)

где разность a - b > 0, надо положить

$$(\mu + a)(\mu + b) = 2^{\lambda}(r + a)(r + b);$$

отсюда следует:

$$\mu = -\frac{1}{2}(a+b) + \sqrt{(r+a)(r+b)2^{\lambda} + \frac{1}{4}(a-b)^2}$$

откуда

$$p < -b + 2^{\frac{1}{2}\lambda} \sqrt{(r+a)(r+b)} *.$$

Остаток ряда (15) после члена i=r оказывается, таким образом,

$$R < -\frac{1}{r+a} + \frac{1+\sqrt{2}}{\sqrt{(r+a)(r+b)}}. (16)$$

Если a и b — положительные числа и если положить r=0, то получается:

$$8 < \frac{1}{a} + \frac{1 + \sqrt{2}}{\sqrt{ab}}.$$

Пусть теперь

$$S = \sum_{i=1}^{\infty} \frac{1}{i^n (i^n - p)}, \tag{17}$$

$$R < r^{-n} \sum_{\lambda=1}^{\infty} (r 2^{\frac{\lambda}{n}} - r) 2^{-\lambda} < r^{1-n} \sum_{\lambda=1}^{\infty} 2^{\frac{1-n}{n} \lambda} = r^{1-n} - \frac{2^{\frac{\lambda}{n}}}{1-2^{\frac{1-n}{n}}}.$$

^{*} В соответствии с признаком Лобачевского

^{*} Tak hak $\sqrt{a^2+\beta^2} \leqslant |a|+|\beta|$. Предполагается, что r достаточно велико-

где р обозначает положительное число. Уравнение

$$\mu^n \left(\mu^n - p \right) = 2^{\lambda_{f^n}} \left(r^n - p \right)$$

дает:

$$\mu^{n} = \frac{1}{2} p + \sqrt{\frac{1}{4} p^{2} + r^{n} (r^{n} - p) 2^{\lambda}};$$

следовательно,

$$\mu^n .$$

Если к тому же заметить, что когда m, a, b положительны и сверх того m < 1, a > b, то

$$1+\left(\frac{b}{a}\right)^{m}>1+\frac{b}{a};$$

поэтому

$$m\log a + \log\left\{1 + \left(\frac{b}{a}\right)^m\right\} > m\log a + m\log\left(1 + \frac{b}{a}\right)$$

и, наконец, учитывая

$$a^m + b^m > (a+b)^m,$$
 [17a]

получаем для n > 1:

$$\nu < \sqrt[n]{p} + 2^{\frac{1}{2n}} r^{\frac{1}{2}} (r^n - p)^{\frac{1}{2n}}$$

Следовательно, остаток ряда (17) после члена i=r будет:

$$R < \frac{-r + \sqrt[n]{p}}{r^n (r^n - p)} + \frac{r^{1-2n}}{(2^{1 - \frac{1}{2n}} - 1)(1 - pr^{-n})^{1 - \frac{1}{2n}}} *.$$

Ряд (17) сходится также при $n > \frac{1}{2}$. В этом случае имеем:

$$\mu^{2n} < p^{2} + p 2^{\frac{1}{2} \lambda + 1} \sqrt{r^{n} (r^{n} - p)} + 2^{\lambda} r^{n} (r^{n} - p),$$

$$\mu < p^{\frac{1}{n}} + (2p)^{\frac{1}{2n}} r^{\frac{1}{4}} (r^{n} - p)^{\frac{1}{4n}} 2^{\frac{\lambda}{4n}} + r^{\frac{1}{2}} (r^{n} - p)^{\frac{1}{2n}} 2^{\frac{\lambda}{2n}} \star.$$

^{*} В оригинале показатель степени множителя $(1-pr^{-n})$ имеет вид $\frac{1}{2n}-1$.

^{*} В оригинале показатель степени множителя (2p) имеет вид $\frac{1}{n}$.

н. и. довачевский — «о сходимости весконечных рядов» 187 Отсюда получаем для остатка ряда (17) после члена i=r:

$$R < \frac{p^{\frac{1}{n}} - r}{r^{n}(r^{n} - p)} + \frac{(2p)^{\frac{1}{2n}}(1 - pr^{-n})^{\frac{1}{4n} - 1}}{r^{2n - \frac{1}{2}}(2^{1 - \frac{1}{4n}} - 1)} + \frac{(1 - pr^{-n})^{\frac{1}{2n} - 1}}{r^{2n - 1}(2^{1 - \frac{1}{2n}} - 1)} *.$$

Таким образом, этот ряд сходится при возрастании r, как бы мала ни была разность 2n-1.

[V]

Перейдем теперь к рассмотрению тригонометрического ряда

$$f(x) = \sum_{i=1}^{\infty} \frac{1}{i} \sin(ix + \alpha). \tag{18}$$

Пусть сначала для целых и положительных значений п

$$P = \sum_{i=1}^{2^n} \frac{\sin(ix + \alpha)}{i + p},$$

где *р* означает любое положительное число. Если в этой сумме объединить каждые два следующих друг за другом члена и поступить так же со вновь образованными суммами, то получим:

$$P = \cos \frac{1}{2} x P_1 + Q_1,$$

 $P_1 = \cos x P_2 + Q_2,$
 $P_2 = \cos 2x P_3 + Q_3.$

Вообще мы имеем для целых значений $m \le n$:

$$P_{m-1} = \cos(2^{m-2}x) P_m + Q_m$$

где

$$P_{m} = \sum_{i=1}^{2^{n-m}} \frac{\sin \left\{2^{m}ix + a - \frac{1}{2} (2^{m} - 1)x\right\}}{i + p \cdot 2^{-m}},$$

$$Q_{m} = \sum_{i=1}^{2^{n-m}} \frac{\sin \left\{2^{m}ix + a - \frac{1}{2} (3 \cdot 2^{m-1} - 1)x\right\}}{(2i + p \cdot 2^{-m+1})(2i + p \cdot 2^{-m+1} - 1)}.$$

$$R < \frac{\frac{1}{p^{\frac{1}{n}}}}{r^{n}(r^{n}-p)} + \frac{(2p)^{\frac{1}{n}}(1-pr^{-n})^{\frac{1}{4n}-1}}{r^{\frac{1-\frac{1}{2}}{2}}(2^{1-\frac{1}{4n}}-1)} + \frac{(1-pr^{-n})^{1-\frac{1}{2n}}}{r^{2n-1}(2^{1-\frac{1}{2n}}-1)}.$$

^{*} В оригинале это неравенство имеет вид

Таким образом, получаем:

$$P = Q_1 + \sum_{i=1}^{m-1} \frac{\sin(2^{i-1}x)}{2^i \sin\frac{1}{2}x} Q_{i+1} + \frac{\sin(2^{m-1}x)}{2^m \sin\frac{1}{2}x} P_m,$$

и иля $m \rightleftharpoons n$:

$$P = Q_1 + \sum_{i=1}^{n-1} \frac{\sin(2^{i-1}x)}{2^i \sin\frac{1}{2}x} Q_{i+1} + \frac{\sin(2^{n-1}x)}{\sin\frac{1}{2}x} \cdot \frac{\sin[2^n x + \alpha - \frac{1}{2}(2^n - 1)x]}{2^n + p}$$

Здесь *

$$\sin(2^{i-1}x) Q_{i+1} < \sum_{\lambda=1}^{2^{n-i-1}} \frac{1}{(2\lambda + p 2^{-i})(2\lambda + p 2^{-i} - 1)} < \frac{1}{4} \sum_{\lambda=1}^{\infty} \frac{1}{(\lambda + p 2^{-i-1}) \left(\lambda + p 2^{-i-1} - \frac{1}{2}\right)}$$

и, наконец [ур. (16)],

$$\sin(2^{i-1}x)Q_{i+1} <$$

$$< \frac{1}{(2+p2^{-i})(1+p2^{-i})} + \frac{1}{4} \sum_{k=1}^{\infty} \frac{1}{\left(\lambda + p2^{-i-1} + \frac{1}{2}\right)(\lambda + p2^{-i-1} + 1)} <$$

$$< \frac{1}{(2+p2^{-i})(1+p2^{-i})} - \frac{1}{2(p2^{-i} + 2)} + \frac{1+\sqrt{2}}{2\sqrt{(p2^{-i} + 2)(p2^{-i} + 1)}} <$$

$$< \frac{(1-p2^{-i}) + (1+\sqrt{2})[\sqrt{2} + 2^{-\frac{1}{2}i} \sqrt{3p} + p2^{-i}]}{2(2+p2^{-i})(1+p2^{-i})} =$$

$$= \frac{3+\sqrt{2}+p2^{-i+\frac{1}{2}} + (1+\sqrt{2})2^{-\frac{1}{2}i} \sqrt{3p}}{2(2+p2^{-i})(1+p2^{-i})};$$

^{*} По абсолютной величине.

^{*} Здесь используется неравенство [17а].

н. и. лобачевский — «О сходимости весконечных рядов» 189

следовательно.

$$P < Q_1 + \frac{1}{\sin\frac{1}{2}x} \sum_{i=1}^{\infty} \frac{p2^{-i+\frac{1}{2}} + (1+\sqrt{2})\sqrt{3p} \cdot 2^{-\frac{1}{2}i} + 3 + \sqrt{2}}{2(p+2^{i+1})(p+2^i)} + \frac{1}{p\sin\frac{1}{2}x} *.$$

Здесь *

$$Q_1 < \sum_{i=1}^{\infty} \frac{1}{(2i+p)(2i+p-1)} < \frac{1}{p\sqrt{2}} + \frac{1+\sqrt{2}}{2p\sqrt{p-1}}.$$

Остальные бесконечные ряды в выражении для границы Р суть:

1.
$$S = \sum_{i=1}^{\infty} \frac{1}{(p+2^{i})(p+2^{i+1})}$$
.
2. $S' = \sum_{i=1}^{\infty} \frac{2^{-\frac{1}{2}i}}{(p+2^{i+1})(p+2^{i})}$,
3. $S'' = \sum_{i=1}^{\infty} \frac{2^{-i}}{(p+2^{i})(p+2^{i+1})}$.

Для ряда S мы имеем:

$$(p+2^{\mu})(p+2^{\mu+1})=2^{\lambda}(p+2)(p+1)^{\phi}$$

откуда следует:

$$2^{\mu} < 2^{\frac{\lambda-1}{2}} \sqrt{(p+2)(p+1)}$$
;

далев

$$\mu < \frac{1}{2} (\lambda - 1) + \frac{\log \{(p+2)(p+1)\}}{2 \log 2}$$
 \circ ;

Само неравенство в оригинале содержит две ощибки; под знаком \sum в числителе $-i + \frac{1}{2}$

^{*} Подразумевается, что каждый член как левой, так и правой частей этого неравенства находится под знаком абсолютной зеличины.

вместо $2^{-i+\frac{1}{2}}$ напечатано $\sqrt{2^{-i}}$, а в знаменателе пропущен множитель 2.

^{*} По абсолютной величине.

 $^{^{\}circ}$ Здесь Добачевский пользуется своим признаком для оценки остатка ряда, положив r=0.

⁹ В оригинале отсутствует двойка перед логарифмом в знаменателе; нет
мисокителя 2 также в обоих знаменателях следующего перавенства.

следовательно.

$$S < \frac{1}{2(p+1)(p+2)} + \frac{\log [(p+2)(p+1)]}{2\log 2 \cdot (p+2)(p+1)}.$$

Для ряда S' в свою очередь

$$(p+2^{\mu+1})(p+2^{\mu})2^{\frac{1}{2}^{\mu}}=2^{\lambda}(p+2)(p+1);$$

отсюда

$$2^{\frac{5\mu}{2}} < 2^{\lambda-1}(p+2)(p+1),$$

лалее

$$2^{\mu} < 2^{\frac{2\lambda - 2}{5}} (p^2 + 3p + 2)^{\frac{2}{5}}$$

и, наконец,

$$\mu < \frac{2}{5} (\lambda - 1) + \frac{2 \log [(p+1)(p+2)]}{5 \log 2},$$

$$S' < \frac{2}{5(p+1)(p+2)} + \frac{2 \log [(p+1)(p+2)]}{5 \log 2 \cdot (p+1)(p+2)} *.$$

Для бесконечного ряда S" имеем уравнение

$$(p+2^{\mu})(p+2^{\mu+1})2^{\mu}=2^{\lambda}(p+1)(p+2),$$

а отсюда

$$2^{\mu} < 2^{\frac{\lambda-1}{8}} [(p+1)(p+2)]^{\frac{1}{8}};$$

наконец.

$$p < \frac{1}{3}(\lambda - 1) + \frac{\log[(p+1)(p+2)]}{8\log 2}$$

H

$$S'' < \frac{1}{3(p+1)(p+2)} + \frac{\log \left[(p+1)(p+2) \right]}{3\log 2 \cdot (p+1)(p+2)} \star.$$

После подстановки найденных границ для Q_1 , S, S', S'' получаем:

$$P < \frac{1}{p\sqrt{2}} + \frac{1 + \sqrt{2}}{2p\sqrt{p-1}} + \frac{1}{2\sin\frac{1}{2}x} \left\{ \frac{\frac{1}{2}(3 + \sqrt{2}) + \frac{2}{5}(1 + \sqrt{2})\sqrt{3p} + p\sqrt{2}}{(p+1)(p+2)} + \frac{1}{2\sin\frac{1}{2}x} \right\}$$

^{*} В оригинале числитель первого члена правой части равен 4.

^{*} В оригинале числитель первого члена правой части равен 2.

Н. И. ЛОБАЧЕВСКИЙ — «О СХОДИМОСТИ ВЕСКОНЕЧНЫХ РЯДОВ» 191

$$+\frac{\log (p+1) + \log (p+2)}{30 (p+1) (p+2) \log 2} \times \times \left[45 + 15 \sqrt{2} + (12 + 12 \sqrt{2}) \sqrt{3p} + 10 p \sqrt{2}\right] + \frac{1}{p \sin \frac{x}{2}} *. [18a]$$

Так как при возрастании р оба отношения

$$\frac{\log(p+1)}{p+1}, \frac{\log(p+2)}{p+2}$$

становятся исчезающе мадыми, то P тем более приближается к нулю, чем больше взято число p, если только $\sin\frac{1}{2}x>0^*$. Найденная граница для P, которая не зависит от дуги α^{\otimes} , служит также границей для остатка после члена i=p в ряде $(18)^{\circ}$, который тем самым представляет определенную функцию дуги $x<2\pi$.

Отсюда, далее, следует уравнение

$$\varphi(x)\sin\alpha + \psi(x)\cos\alpha = \sum_{i=1}^{\infty} \frac{1}{i}\sin(ix + \alpha)^{\top},$$

где $\varphi(x)$ и $\psi(x)$ обозначают две функции, не зависящие от α . Если

$$P < \frac{1}{p\sqrt{2}} + \frac{1+\sqrt{2}}{2p\sqrt{p-1}} + \frac{1}{2\sin\frac{1}{2}x} \left\{ \frac{(3+\sqrt{2}) + \frac{4}{5}(1+\sqrt{2})\sqrt{3p} + p\sqrt{2}}{(p+1)(p+2)} + \frac{\log(p+1) + \log(p+2)}{30(p+1)(p+2)\log 2} \left[45 + 15\sqrt{2} + (12+12\sqrt{2})\sqrt{3p} + 20p\sqrt{2} \right] \right\}.$$

♀ Действительно, для ряда (18) имеем:

$$R_{p} = \sum_{i=1}^{\infty} \frac{1}{i+p} \sin \left[(i+p) \, x + a \right] = \sum_{i=1}^{\infty} \frac{1}{i+p} \sin \left(ix + a' \right),$$

где a' = px + a.

$$\mathcal{I} \sum_{i=1}^{\infty} \frac{1}{i} \sin(ix+a) = \sin \alpha \sum_{i=1}^{\infty} \frac{1}{i} \sin\left(ix+\frac{\pi}{2}\right) + \cos \alpha \sum_{i=1}^{\infty} \frac{1}{i} \sin ix = \\
= \sin \alpha \sum_{i=1}^{\infty} \frac{1}{i} \cos ix + \cos \alpha \sum_{i=1}^{\infty} \frac{1}{i} \sin ix.$$

Теким образом,

$$\varphi\left(x\right) = \sum_{i=1}^{\infty} \frac{1}{i} \cos ix, \quad \psi\left(x\right) = \sum_{i=1}^{\infty} \frac{1}{i} \sin ix.$$

^{*} В связи с отмеченными выше опибками в предшествующих вычислениях веравенство [18a] в оригинале имеет вид

^{*} Вериее, если $\sin \frac{x}{2} \neq 0$.

O A TAKETO H OT n.

адесь положить сначала $\alpha = 0$, затем $\alpha = \frac{\pi}{2}$, то получим:

$$\varphi(x) + \sqrt{-1} \cdot \psi(x) = \sum_{i=1}^{\infty} \frac{1}{i} e^{ix\sqrt{-1}}.$$

Вместо этого последнего ряда, в сходимости которого мы теперь уже убедились, мы вправе положить — $\log (1 - e^{-a\sqrt{-1}})$, что легко обнаружить, если при помощи равенства (9) так изменить ряд, чтобы получить другой сходящийся ряд, значение которого уже известно.

Для $x \ge \frac{1}{2}\pi$, $< \pi$ можно написать:

$$\begin{split} -\log\left(1 - e^{x\sqrt{-1}}\right) &= -\log\left(2\sin^2\frac{1}{2}x\right) - \log\left(1 - \sqrt{-1}\cot\frac{1}{2}x\right) = \\ &= -\log\left(2\sin^2\frac{1}{2}x\right) + \frac{1}{2}\sum_{i=1}^{\infty}\frac{(-1)^i}{i}\left(\cot\frac{1}{2}x\right)^{2i} + \\ &+ \sqrt{-1}\sum_{i=0}^{\infty}\frac{(-1)^i}{2i+1}\left(\cot\frac{1}{2}x\right)^{2i+1} = \\ &= -\log\left(2\sin\frac{1}{2}x\right) + \frac{1}{2}\left(\pi - x\right)\sqrt{-1} \,^{\circ}. \end{split}$$

Если $x < \frac{1}{2}\pi$, > 0, то мы имеем:

$$-\log(1 - e^{x\sqrt{-1}}) = -\log(\sin x) - \log\left(\tan \frac{1}{2}x \cdot \sqrt{-1}\right) =$$

$$= \log\sqrt{-1} - \log\sin x - \log\left(1 + \tan \frac{1}{2}x \cdot \sqrt{-1}\right) =$$

$$= \frac{1}{2}\pi\sqrt{-1} - \log\sin x + \frac{1}{2}\sum_{i=1}^{\infty} \frac{(-1)^i}{i}\left(\tan \frac{1}{2}x\right)^{2i} -$$

$$-\sqrt{-1}\sum_{i=1}^{\infty} \frac{(-1)^i}{2i+1}\left(\tan \frac{1}{2}x\right)^{2i+1} =$$

$$= -\log\left(2\sin\frac{1}{2}x\right) + \frac{1}{2}(\pi - x)\sqrt{-1}.$$

Отеюда для любой дуги x>0, $<\pi$

$$-\log\left(2\sin\frac{1}{2}x\right) = \sum_{i=1}^{\infty} \frac{1}{i}\cos ix,$$

$$\sum_{i=1}^{\infty} \frac{(-1)^{i}}{i} \left(\operatorname{ctg} \frac{x}{2} \right)^{2i} = -\log\left(1 + \operatorname{ctg}^{2} \frac{x}{2} \right) = 2\log\sin\frac{x}{2},$$

$$\sum_{i=1}^{\infty} \frac{(-1)^{i}}{i} \left(\operatorname{ctg} \frac{x}{2} \right)^{2i+1} = \operatorname{arctg} \left(\operatorname{ctg} \frac{x}{2} \right) = \frac{\pi - x}{2}.$$

$$\frac{1}{2}(\pi - x) = \sum_{i=1}^{\infty} \frac{1}{i} \sin ix^{ii}.$$
 (19)

Если в последнем ряде подставить $\pi - x$ на место x, то получается

$$\frac{1}{2}x = \sum_{i=1}^{\infty} \frac{(-1)^{i-1}}{i} \sin ix$$

для всех значений от x=0 до $x<\pi$.

Ряд (19) может быть также представлен в виде

$$\pi = x + 2 \sum_{i=1}^{\infty} \frac{1}{i} \sin ix$$

u

$$\pi = \int_{0}^{x} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx^{*}, \qquad (20)$$

* См. сноску I на стр. 191.

* Мы имеем:

$$\sin\left(i + \frac{1}{2}\right)x - \sin\left(i - \frac{1}{2}\right)x = 2\cos ix \sin\frac{1}{2}x,$$

$$\sin\left(i - \frac{1}{2}\right)x - \sin\left(i - \frac{3}{2}\right)x = 2\cos\left(i - 1\right)x\sin\frac{1}{2}x,$$

$$\sin\frac{3}{2}x - \sin\frac{1}{2}x = 2\cos x\sin\frac{1}{2}x,$$

$$\frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} = 1 + 2\sum_{i=1}^{i}\cos ix.$$

откуда

Если здесь умножить на dx и проинтегрировать, то получим:

$$\int_{-\frac{1}{\sin\frac{1}{2}x}}^{x} \sin\left(i+\frac{1}{2}\right)x dx = x+2\sum_{i=1}^{i} \frac{1}{i}\sin ix.$$

Следовательно,

$$\pi = \int_{-\infty}^{x} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx + K_{(i)}.$$

где $K_{(i)}$ при возрастающем i приближается к нуже. [Примечание Лобаческого.]

13 Зав. 2925, Н. И. Лобачевский, т. ∀.

если последнему выражению придать тот смисл, что пока $x < \pi$, значение интеграла тем менее отличается от π , чем больше взято i так что разность может быть сделана произвольно малой. Значение вышенаписанного интеграла для других значений x, которые не заключаются в указанных границах, легко определяется. Если созначает острый угол и n— любое целое положительное число, то получаем *:

$$\int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx = (2n+1)\pi \quad \text{A.i.s.} \quad x = 2n\pi + \omega, \quad \text{i.i.} \quad x = (2n+1)\pi + \omega$$

$$= n\pi \quad \dots \quad x = n\pi$$

$$= -(2n+1)\pi \dots \quad x = -2n\pi - \omega \dots x = -(2n+1)\pi - \omega$$

$$= -n\pi \quad \dots \quad x = -n\pi.$$

Все эти случаи содержатся, таким образом, в следующем правиле: «Значение интеграла не изменяется, пока x не достигает границ 2π , 4π , и т. д.; при достижении одной из этих границ значение интеграла увеличивается всегда на π , и такое же увеличение еще происходит, когда одна из этих границ становится превзойденной. При достижении границ -2π , -4π и т. д. к значению интеграла должно прибавить $-\pi$ и еще раз $-\pi$, вогда эта граница превзойдена».

С помощью интеграла (20) можно повазать известное разложение любой функции в тригонометрический ряд. Этот метод впервые изложен г-ном Дирихле и заслуживает предпочтения перед всеми другими; мы повторим здесь его в несколько измененном виде.

Пусть

$$F(\omega) = \int_{a}^{b} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \omega)\right]}{\sin\frac{1}{2}(x - \omega)} f(x) dx, \tag{21}$$

где пределы интеграла a и b произвольны, f(x) обозначает произвольную непрерывную или разрывную функцию от x, которая, однако, здесь сначала должна рассматриваться как непрерывная, и где ω представляет некоторую определенную величину, в то время как $F(\omega)$ — искомую функцию от ω .

^{*} В следующих далее равенствах нужно, как это, впрочем, указано выше Лобачевским, перейти и пределу при $i \to \infty$.

н, и. лобачевский — «О сходимости бесконечных рядов» 195

Если умножить равенство (21) на $d\omega$, затем проинтегрировать но ω от $\omega = \alpha$ до $\omega = \beta$, предполагая $\alpha > a$, $\beta < b$, то получим:

$$\int_{a}^{\beta} F(\omega) d\omega = \int_{a}^{a} dx f(x) \int_{a}^{\beta} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \omega)\right]}{\sin\frac{1}{2}(x - \omega)} d\omega +$$

$$+ \int_{a}^{\beta} dx f(x) \int_{a}^{\beta} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \omega)\right]}{\sin\frac{1}{2}(x - \omega)} d\omega +$$

$$+ \int_{a}^{\beta} dx f(x) \int_{a}^{\beta} \frac{\sin\left[\left(i + \frac{1}{2}\right)(x - \omega)\right]}{\sin\frac{1}{2}(x - \omega)} d\omega =$$

$$= \int_{a}^{\alpha} dx f(x) \int_{a - x}^{\beta - x} \frac{\sin\left(i + \frac{1}{2}\right)\omega}{\sin\frac{1}{2}\omega} d\omega +$$

$$+ \int_{\beta}^{\beta} dx f(x) \int_{a - x}^{\beta - x} \frac{\sin\left(i + \frac{1}{2}\right)\omega}{\sin\frac{1}{2}\omega} d\omega +$$

$$+ \int_{\beta}^{\beta} dx f(x) \int_{a - x}^{\beta} \frac{\sin\left(i + \frac{1}{2}\right)(x - \omega)}{\sin\frac{1}{2}(x - \omega)} d\omega.$$

Так как a-x, $\beta-x$ положительные числа, если x заключенов границах a, a и отрицательные для x в границах β и b, то для таких значений x, если предположить $\beta-a\leq 2\pi$, $a-b\geq -2\pi$, мы будем иметь в силу равенства (20)

$$\int_{a}^{\beta-\alpha} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{1}{2}\omega}d\omega = 0 *;$$

^{*} В вевой части подразумевается переход и пределу при $i \rightarrow \infty$

следовательно,

$$\int_{a}^{\beta} F(\omega) d\omega = \int_{a}^{\beta} dx f(x) \int_{a}^{\beta} \frac{\sin\left(i + \frac{1}{2}\right)(x - \omega)}{\sin\frac{1}{2}(x - \omega)} d\omega =$$

$$= \int_{a}^{\beta} dx f(x) \int_{0}^{\beta - x} \frac{\sin\left(i + \frac{1}{2}\right)\omega}{\sin\frac{1}{2}\omega} d\omega + \int_{a}^{\beta} dx f(x) \int_{0}^{x - a} \frac{\sin\left(i + \frac{1}{2}\right)\omega}{\sin\frac{1}{2}\omega} d\omega =$$

$$= 2\pi \int_{a}^{\beta} dx f(x) , \qquad [21a]$$

как бы ни были близки между собою пределы α и β . Если f(x) есть непрерывная функция и кроме того $\omega > a$, $< b^*$, то сближение пределов α и β приводит в конце концов к заключению, что

$$F(\mathbf{\omega}) = 2\pi f(\mathbf{\omega})^{\emptyset}$$

или

$$2\pi f(\omega) = \int_{a-\infty}^{b-\omega} f(x+\omega) \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx,$$

если $b-a \le 2\pi$; но так как ω должно быть заключено между границами a и b, то отеюда следует, что значение x=0 лежит между границами $b-\omega$ и $a-\omega$.

Если $\omega < \pi$, $> -\pi^{\circ}$ не заключено между границами b и a и, следовательно, значение a=0 не лежит между $b-\omega$ и $a-\omega^{\dagger}$, то можно

$$\lim_{i\to\infty}\int\limits_{a}^{\beta}F(\omega)\,d\omega.$$

Законность предельного перехода в правой части равенства можот быть обоснована бав особого труда (см. примечание [39]).

- * B оригинале $\omega > -\pi$, $< +\pi$.
- $^{\phi}$ Здесь в левой части вместо $F(\omega)$ нужно инсать $\lim_{i \to \infty} F(\omega)$. Это равенство не обосновано. Оно справедливо, если предел $\lim_{i \to \infty} F(\omega)$ существует (т. е. соответствующий ряд Фурье сходится) и стремление к пределу равномерно в пекоторой окрестности точки ω .
 - 9 В оригинале $\omega < 2\pi, > -2\pi$.
- 3 Точнее: если $\pi < \omega < \pi$ и $\omega + 2k\pi$ ($k = 0, \pm 1, \pm 2, \ldots$) не заключено между a и b, τ , е, если значение $x = 2k\pi$ не находится между $b = \omega$ и $a = \omega$ фузикция $F(\omega)$, определенная с помощью (21), имеет период 2π].

^{*} Здесь Лобачевский производит предельный переход при $i \to \infty$, и в левой части этого равенства следует писать:

так удалить друг от друга границы a и b, чтобы ∞ * нежало между ними, и в то же время положить $f(\omega)$ равным нулю, так как значение f(x) вне границ a, b произвольно. Отсюда следует $F(\omega) = 0$, за исключением значений, соответствующих самым границам a и b, для которых не могла бы иметь места непрерывность функции.

Если $\omega = \pi$ или $\omega = -\pi$ и кроме того

$$F(\omega) = \int_{-\pi}^{+\pi} dx f(x) \frac{\sin\left(i + \frac{1}{2}\right)(x - \omega)}{\sin\frac{1}{2}(x - \omega)},$$

TO $\pi p u \omega = \tau$

$$F(\pi) = \int_{-\infty}^{2\pi} dx f(\pi - x) - \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x}$$

и при $\omega = -\pi$

$$F(-\pi) = \int_{0}^{2\pi} dx f(x-\pi) \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{1}{2}x}.$$

Если δ означает произвольное сколь угодно малое число, то

$$F(\pi) = \int_{0}^{2\pi} dx f(\pi - x) \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx + \int_{0}^{2\pi} dx f(\pi - x) \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} + \int_{2\pi - \delta}^{2\pi} dx f(\pi - x) \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} =$$

$$= f(\pi) \int_{0}^{2\pi} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx + f(-\pi) \int_{0}^{2\pi} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{1}{2}x} dx =$$

$$= \pi f(\pi) + \pi f(-\pi)^{*}.$$

^{*} Точнее: ω + 2kπ.

^{*} Здесь онять производится не отраженный в обозначениях предельный переход при $i \to \infty$. Окончательный результат справедии, если на функцию f(x) наложить условия, позволяющие совершить предельный переход под внаком интеграла.

Подобным же образом получается:

$$F(-\pi) = \pi f(\pi) + \pi f(-\pi).$$

Если непрерывность функции f(x) нарушается при $x = \omega$ между границами a и b, когда $b - a \leq 2\pi$, так что f(x) начинается со значения A с той стороны, где x уменьшается и со значения B с противоположной стороны, то непрерывность сохранится, если при $x > \omega$ вместо f(x) взять f(x) + A - B; тогда мы получим:

$$F(\mathbf{w}) = \int_{a}^{\mathbf{w}} dx f(x) \frac{\sin\left(i + \frac{1}{2}\right)(x - \mathbf{w})}{\sin\frac{1}{2}(x - \mathbf{w})} + \int_{\mathbf{w}}^{b} dx [f(x) + A - B] \frac{\sin\left(i + \frac{1}{2}\right)(x - \mathbf{w})}{\sin\frac{1}{2}(x - \mathbf{w})} + \frac{1}{\sin\frac{1}{2}(x - \mathbf{w})}$$

$$+ (B - A) \int_{\mathbf{w}}^{b} dx \frac{\sin\left(i + \frac{1}{2}\right)(x - \mathbf{w})}{\sin\frac{1}{2}(x - \mathbf{w})}.$$

Здесь два первых интеграла объединяются в один между пределами a и b и дают, как было выше показано для непрерывной функции f(x), значение $2\pi A$, тогда как последний интеграл представляет значение π ; следовательно, теперь

$$F(\mathbf{w}) = \pi A + \pi B^*.$$

В дополнение к предшествующему заметим еще, что непрерывность функции $F(\omega)$ нарушается только вместе с непрерывностью f(x) при $x = \omega$, за исключением случаев, где $\omega = \frac{1}{2}\pi$ или $\omega = -\pi$, в чем легко убедиться из рассмотрения выражения (21).

[VI]

Теперь займемся еще решением задачи:

Определить, может ли положительное число $A_{(n)}$, которое находится в некоторой определенной зависимости от числа n и возрастает вместе с n, превзойти некоторую определенную границу?

^{*} Здесь тоже осуществлен предельный переход при $i \rightarrow \infty$.

н. и. лобачевский — «о сходимости весконечных рядов» 198 Пусть

$$S = A_n + \sum_{i=1}^{\infty} (A_{n+i} - A_{n+i-1}).$$

Применяем изложенный вначале метод. Полагаем

$$A_{n+n} - A_{n+n-1} = 2^{-1} (A_n - A_{n-1});$$

отсюда следует, что

$$\sum_{i=1}^{\infty} (A_{n+i} - A_{n+i-1}) < \sum_{k=1}^{\infty} \mu \, 2^{-\lambda} (A_n - A_{n-1});$$

лиганс.

$$S > A_n$$
, $< A_n + (A_n - A_{n-1}) \sum_{i=1}^{\infty} \mu 2^{-\lambda}$.

Пусть, например,

$$A_n = \log n - \sum_{i=1}^n \frac{1}{i+\alpha};$$

тогда мы имеем:

$$A_{n+i} - A_{n+i-1} = \log\left(1 + \frac{1}{n+i-1}\right) - \frac{1}{n+a+i}$$

далее,

$$\log\left(1 + \frac{1}{\mu + n - 1}\right) - \frac{1}{\mu + n + a} = 2^{-\lambda} \left\{\log\frac{n}{n - 1} - \frac{1}{n + a}\right\}.$$

Разлагая в ряд, расположенный по отрицательным степеням $\mu + n - 1$, получаем:

$$\left(\log \frac{n}{n-1} - \frac{1}{n+\alpha}\right) 2^{-\lambda} = \sum_{i=1}^{\infty} (-1)^{i-1} \frac{(1+\alpha)^i - \frac{1}{i+1}}{(\mu+n-1)^{i+1}}.$$
 [21b]

Если, кроме того,

$$\alpha > -1 + \frac{1}{\sqrt{3}}$$

то можно взять n настолько большим [40], что

$$\frac{\alpha + \frac{1}{2}}{(n + \mu - 1)^{2}} > 2^{-\lambda} \left(\log \frac{n}{n - 1} - \frac{1}{n + \alpha} \right),$$

откуда следует:

$$\mu < 1 - n + 2^{\frac{1}{2}\lambda} \sqrt{\frac{\alpha + \frac{1}{2}}{\log \frac{n}{n-1} - \frac{1}{n+\alpha}}}$$

и, наконец,

$$S-A_{n} < (1+\sqrt{2}) \sqrt{\frac{1}{2}+\alpha} \left(\log \frac{n}{n-1} - \frac{1}{n+\alpha}\right) - \frac{1}{n-1} \log \frac{n}{n-1} + \frac{n-1}{n+\alpha} < \frac{1}{n+\alpha} \left\{ (1+\sqrt{2}) \sqrt{\frac{\alpha+1}{\alpha+1}} \left(\alpha + \frac{1}{2}\right) \sqrt{\frac{n+\alpha}{n-1}} - \alpha \frac{n-1}{n+\alpha} \right\} < \frac{(1+\sqrt{2})\sqrt{3}}{\sqrt{n(n-1)}} *.$$
 [21c]

Это последнее выражение определяет точность вычисления во всех случаях, когда $\alpha > -1 + \frac{1}{\sqrt{3}} \star$; если же α меньше этой границы, то можно положить

$$A_n = -\frac{1}{1+a} + \frac{1}{\alpha+n+1} + \log n - \sum_{i=1}^{n} \frac{1}{\alpha+1+i}.$$
 (22):

Это означает не что иное, как то, что в A_n на место α поставлено $\alpha+1$, и, продолжан таким образом, можно довести α до желаемой величины.

Если умножить A_n на $d\alpha$ и проинтегрировать от $\alpha=0$, то получим:

$$\int_{0}^{\infty} dx A_{n} = \log \left\{ n^{\alpha} \frac{n^{\infty n}}{(\alpha + n)^{\infty n}} \right\} [41]$$
 [22a]

для $\alpha > 0$ и < 1, с точностью

$$a \frac{(1+\sqrt{2})\sqrt{3}}{\sqrt{n(n-1)}} < a \frac{(1+\sqrt{2})\sqrt{3}}{n-1}^{0}.$$
 [22b]

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

- * В неравенствах [21c] последняя строчка дает оценку в случае, когда $0 \leqslant a \leqslant 1$, а две предыдущие когда $\alpha > -1 + \frac{1}{1\sqrt{3}}$.
 - В оригинале

$$a\left\{\frac{1+\frac{1}{\sqrt{2}}}{\sqrt{n(n-1)}}-\frac{n-1}{n(n+1)}\right\} < a\left\{\frac{3}{n^2-1}+\frac{1}{(n-1)\sqrt{2}}\right\}$$

в связи с отмеченной выше ошибкой в [21с].

^{*} В оригинале последняя часть перавенств [21c] имеет вид

Н. И. ЛОБАЧЕВСКИЙ — «О СХОДИМОСТИ ВЕСКОНЕЧНЫХ РЯДОВ» 201

Отсюда находится значение функции

$$a^{\omega a} = r^a \frac{r^{\omega r}}{(a+r)^{\omega r}} \tag{23}$$

тем точнее, чем больше взято целое положительное число r^* , а именно с приближением, которое характеризуется множителем

$$e^{\frac{a(1+\sqrt{2})\sqrt{3}}{r-1}}\star$$

Если $\alpha > 1$, папример $\alpha = p + \omega$, где $\omega > 0$, < 1, а p — целое положительное число, то мы получаем из (23):

$$(p+\omega)^{\infty p+\omega} = (p+\omega)^{\infty p} \cdot \omega^{\infty \omega} \oslash$$

Наконец, если a < 0 и если положить $a = -p + \omega$, где p означает целое положительное число, далее $\omega > 0$, <1, то с помощью (23) получаем 🤤:

$$(\omega - p)^{\omega_{\omega-p}} = \frac{\omega^{\omega_{\omega}}}{\omega^{\omega_p}}.$$

Если функция от n неограниченно возрастает вместе с n, то можнополучить приближенное значение, если отделить такую ее часть, что остающаяся не превзойдет некоторой определенной границы. Пусть, например, дана функция $(x+x)^{x}$, где x означает некоторое целое положительное число; пусть, далее, F(x) — новая функция, такая. что

$$(x+a)^{\omega x}=(x+a)^{x}F(x);$$

* То-есть Лобачевский по определению, полагает (см. примечание [41])

$$\log a^{-\alpha} = \int_{0}^{\alpha} S(a) da = \lim_{r \to \infty} \int_{0}^{\alpha} A_{r} da = \lim_{r \to \infty} \log \frac{r^{2} r^{-\alpha} r}{(\alpha + r)^{-\alpha} r},$$

где $S(a)=\lim_{n\to\infty}A_n.$ * В оригинале в связи с ощибками в [21c] и [22a] это выражение имеет вид

$$e^{\frac{3\alpha}{r^2-1}+\frac{\alpha}{(r-1)\sqrt{2}}}$$

[©] Действительно.

$$(p + \omega) \circ p + \omega =$$

$$= \lim_{r \to \infty} \left[r^{p+\omega} \frac{r^{\omega r}}{(p+\omega+r)^{\omega r}} \right] = \lim_{r \to \infty} \left[r^{\omega} \frac{r^{\omega r}}{(\omega+r)^{\omega r}} \right] \cdot \lim_{r \to \infty} \left[r^{p} \frac{(\omega+r)^{\omega r}}{(p+\omega+r)^{\omega r}} \right] =$$

$$= \omega^{\omega \omega} \lim_{r \to \infty} \frac{r^{p} (\omega+1) (\omega+2) \dots (\omega+p)}{(\omega+r+1) (\omega+r+2) \dots (\omega+r+p)} = \omega^{\omega \omega} (\omega+p)^{\omega p}.$$

[•] Аналогично тому, как это показано в предыдущей сноске.

тогда мы имеем:

$$\log \frac{F(x)}{F(x-1)} = (x-1)\log \left(1 - \frac{1}{x+a}\right).$$

Чтобы здесь уничтожить тот член, который в разложении по отрицательным степеням $x+\alpha$ не зависит от x, принимаем еще:

$$F(x) = e^{-x} \varphi(x),$$

а чтобы уничтожить еще один член ряда, пусть

$$\varphi(x) = (x + a)^{\alpha + \frac{1}{2}} \psi(x).$$

Таким образом, можно было бы продолжать, чтобы уничтожать один член за другим. Если мы ограничимся уже сделанным, то нолучим:

$$(x+a)^{\omega x} = (x+a)^{x+a+\frac{1}{2}} e^{-x} \psi(x),$$
 (24)

где

$$2\log\frac{\psi(x-1)}{\psi(x)} = \sum_{i=1}^{\infty} \frac{i}{(i+1)(i+2)(x+\alpha)^{i+1}}.$$
 (25)

Если, кроме того, обозначить значение $\psi(x)$ при $x = \infty$ через $f(\alpha)$, то в согласии с излагаемым методом для определения $f(\alpha)$ нужно прибегнуть к ряду

$$\log \psi(x) = \log f(\alpha) + \sum_{i=1}^{\infty} \log \frac{\psi(x+i-1)}{\psi(x+i)}, \qquad (26)$$

который тем точнее даст значение f(a), чем большим взять x.

Предполагая $f(\alpha)$ определенным, имеем:

$$(x+a)^{\alpha x} = f(a)(x+a)^{\alpha+\alpha+\frac{1}{2}}e^{-x}X,$$
 [26a]

где

$$\log X = \sum_{i=1}^{\infty} \log \frac{\psi(x+i-1)}{\psi(x+i)},$$

$$\psi(x) = \frac{(x+a)^{\infty} e^{x}}{(x+a)^{x} (x+a)^{x+\frac{1}{2}}};$$

следовательно,

$$\log \frac{\psi(x-1)}{\psi(x)} = -1 + \left(x + \alpha - \frac{1}{2}\right) \log \left(1 + \frac{1}{x+\alpha-1}\right)$$

MILM

$$\log \frac{\psi(x-1)}{\psi(x)} = \frac{1}{2} \sum_{i=1}^{\infty} \frac{i(-1)^{i-1}}{(i+1)(i+2)(x+a-1)^{i+1}}.$$
 (27)

н. и. лобачевский — «о сходимости весконечных рядов» 203

Из этого последнего ряда и из (25) следует, что x всегда можно взять достаточно большим, чтобы было

$$\log \frac{\psi(x-1)}{\psi(x)} > \frac{1}{12(x+a)^2},$$

$$< \frac{1}{12(x+a-1)^2}.$$

Вместо первой из этих двух границ можно также положить

$$\log \frac{\psi(x-1)}{\psi(x)} > \frac{1}{12(x+\alpha)(x+\alpha+1)} = \frac{1}{12} \left\{ \frac{1}{x+\alpha} - \frac{1}{x+\alpha+1} \right\}$$

и, спедовательно,

$$\log X = \sum_{i=1}^{\infty} \log \frac{\psi(x+i-1)}{\psi(x+i)} > \frac{1}{12(x+x+1)}.$$

Вторая граница дает:

$$\log X = \sum_{i=1}^{\infty} \log \frac{\psi(x+i-1)}{\psi(x+i)} < \frac{1}{12} \sum_{i=1}^{\infty} \frac{1}{(x+i+\alpha-1)^2}.$$

Применением нашего метода и при помощи значения

$$\mu = (x + a - 1)(2^{\frac{1}{8}\lambda} - 1)$$

получаем:

$$\log X < \frac{\sqrt{2}}{12(x+\alpha-1)}.$$

Следовательно, всегда можно взять x достаточно большим, чтобы без заметной разницы иметь:

$$(x+a)^{\infty x} = f(a)(x+a)^{x+a-\frac{1}{2}}e^{-x},$$
 (28)

причем это равенство тем вернее, чем больше х.

Значение функции f(a) должно быть вычислено вдесь при помощи равенства (26), т. е. с помощью выражения

$$f(a) = \frac{(x+a)^{-x}e^x}{(x+a)^{x+a+\frac{1}{2}}}$$

^{*} f(a) является пределом выражения, стоящего в правой части этого равеяства, при $x \to \infty$.

Если здесь положить $\alpha=0$, $\alpha=\frac{1}{2}$, $\alpha=-\frac{1}{2}$, то получим *:

$$f(0) = \frac{x^{\infty} e^{x}}{x^{x+\frac{1}{2}}},$$

$$f\left(\frac{1}{2}\right) = \frac{\left(x+\frac{1}{2}\right)^{\infty} e^{x}}{\left(x+\frac{1}{2}\right)^{x+1}},$$

$$f\left(-\frac{1}{2}\right) = \frac{\left(x-\frac{1}{2}\right)^{\infty} e^{x}}{\left(x-\frac{1}{2}\right)^{x}}.$$

Если в последнем равенстве подставить x+1 на место x, то нолучим: .

$$f\left(-\frac{1}{2}\right) = \frac{\left(x + \frac{1}{2}\right)^{\frac{x}{2}} e^{x+1}}{2\left(x + \frac{1}{2}\right)^{\frac{x}{2}+1}}.$$

Подобным же образом в выражении для f(0) можно подставить 2x на место x, откуда получим:

$$f(0) = \frac{x^{\omega x} \left(x - \frac{1}{2}\right)^{\omega x} e^{2x}}{x^{2w + \frac{1}{2}} \sqrt{2}} *,$$

$$f(0) = f(0) \frac{\left(x - \frac{1}{2}\right)^{\omega x} e^{x}}{x^{x} \sqrt{2}},$$

$$= f(0) \frac{f\left(-\frac{1}{2}\right)}{\sqrt{2}} \left(1 - \frac{1}{2x}\right)^{x}.$$
 [28a]

Отсюда следует:

$$\log \frac{f\left(-\frac{1}{2}\right)}{\sqrt{2}} = \sum_{i=1}^{\infty} \frac{1}{i \, 2^i x^{i-1}},$$

$$(2x)^{-2x} = x^{-2x} \left(x - \frac{1}{2}\right)^{-x} 2^{2x}.$$

^{*} В правых частях этих в всех последующих равенств, служащих для определения f(0), $f\left(\frac{1}{2}\right)$, $f\left(-\frac{1}{2}\right)$, подразумевается предельный переход при $x \to \infty$.

^{*} Здесь нужно воспользоваться тождеством

а при $x=\infty$ это равенство дает:

$$f\left(-\frac{1}{2}\right) = \sqrt{2e} *.$$

Следовательно,

$$f\left(\frac{1}{2}\right) = 2\sqrt{\frac{2}{e}}^{\star} \times f\left(\frac{1}{2}\right) \cdot f\left(-\frac{1}{2}\right) = 4.$$

Между тем мы имеем также:

$$f\left(\frac{1}{2}\right)f\left(-\frac{1}{2}\right) = \frac{\left(x+\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x^{2}}{\left(x^{2}-\frac{1}{4}\right)^{x}\left(x+\frac{1}{2}\right)} = \frac{f(0)^{2}}{\left(x^{2}-\frac{1}{4}\right)^{x}\left(x+\frac{1}{2}\right)}\left(x+\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x^{2x+1} = f(0)^{2}\left(x+\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x^{2x+1} = f(0)^{2}\left(x+\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x^{2x+1} = f(0)^{2}\left(x+\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x^{2x+1} = f(0)^{2}\left(x+\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x^{2x+1} = f(0)^{2}\left(x+\frac{1}{2}\right)^{\infty}x\left(x-\frac{1}{2}\right)^{\infty}x^{2x+1} = f(0)^{2}\left(x+\frac{1}{2}\right)^{\infty}x^{2x+1} = f(0)^{2}\left(x+\frac{1}{2}\right$$

и, следовательно, при $x=\infty$

$$f\left(\frac{1}{2}\right) \cdot f\left(-\frac{1}{2}\right) = \frac{2}{\pi} f(0)^{2}$$

$$\lim_{x\to\infty} \left(1 - \frac{1}{2x}\right)^x = \frac{1}{\sqrt[4]{e}}.$$

* Пользуясь исходными выражениями для $f\left(\frac{1}{2}\right)$ и $f\left(-\frac{1}{2}\right)$, получаем немедленно

$$\frac{f\left(\frac{1}{2}\right)}{f\left(-\frac{1}{2}\right)} = \lim_{x \to \infty} \frac{2\left(x - \frac{1}{2}\right)^x}{\left(x + \frac{1}{2}\right)^x} = \frac{2}{e}.$$

Последняя часть этих равенств в оригинале имеет вид

$$f(0)^{\frac{\alpha}{2}}x^{-\frac{x}{2}}\left(x+\frac{1}{2}\right)_{0}^{\infty x}x^{-\frac{x}{2}}\left(x-\frac{1}{2}\right)_{0}^{\infty x}\frac{x}{\left(x+\frac{1}{2}\right)\left(1-\frac{1}{4x^{\frac{2}{3}}}\right)^{x}}.$$

v Вдесь следует воспользоваться равенством $\lim_{x \to \infty} \frac{x}{\left(x+\frac{1}{3}\right)\left(1-\frac{1}{4x^2}\right)^x} = 1$ и

резложением функции $\sin x$ в бесконечное произведение, из которого следует,

$$\lim_{x\to\infty} \left[\left(x - \frac{1}{2}\right)_{\rm c}^{\infty x} \left(x + \frac{1}{2}\right)_{\rm c}^{\infty x} \right] = \frac{\sin\frac{\pi}{2}}{\frac{\pi}{2}} = \frac{2}{\pi}.$$

^{*} Это равенство немедленно оледует из [28а], так как

и, наконец,

$$f(0) = \sqrt{2\pi}.$$

Выражение (28) переходит, таким образом, при a=0 в

$$x^{-x} = \sqrt{2\pi}^{x + \frac{1}{2}} e^{-x} \tag{28b}$$

с тем большей точностью, чем больше ввято x. Подобным образом мы имеем для всякого значеняя α :

$$f(\alpha) = \frac{(x+\alpha)^{\omega x}}{x^{\omega x}} \cdot \frac{\sqrt{2\pi} x^{-\alpha}}{\left(1 + \frac{\alpha}{x}\right)^{x+\alpha + \frac{1}{2}}} *.$$

Здесь $\left(x+\alpha+\frac{1}{2}\right)\log\left(1+\frac{\alpha}{x}\right)$ тем ближе к α , чем больше x; следовательно, имеем:

$$f(\alpha) = \frac{(x+\alpha)^{\alpha x}}{x^{\alpha x}} x^{-\alpha} \frac{\sqrt{2\pi}}{e^{\alpha}} \star.$$

Это выражение — то же, что и следующее из (23) для

$$\frac{e^{-\alpha}\sqrt{2\pi}}{a^{\alpha\alpha}}$$

Таким образом, снова показано, что выражение (28) представляет значение некоторой функции от а тем точнее, чем большим ваято число r. Таким образом, при принятом обозначении мы можем теперь написать:

$$(x+a)^{-x} = \frac{\sqrt{2\pi}}{a^{-x}a}(x+a)^{x+x+\frac{1}{3}}e^{-x-x} \circ.$$

Из найденных значений для $f\left(\frac{1}{2}\right)$, $f\left(-\frac{1}{2}\right)$, f(0) получаем:

$$\left(\frac{1}{2}\right)^{\frac{1}{2}} = \frac{1}{2} \sqrt{\pi}, \quad \left(-\frac{1}{2}\right)^{\frac{1}{2}} = \sqrt{\pi}; \quad 0^{\infty 0} = 1$$

^{*} В правой части подразумевается переход к пределу при $x \to \infty$. Это равенство следует из (28) и [28b].

В правой части следует перейти и пределу при x → oc.

 $[\]varphi$ Это равенство — асимптотическое (при $x \to \infty$).

н. и. лобачевский — «О сходимости весконечных рядов» 207

вообще

$$a^{**a} = \frac{x^{**a}}{(x+a)^{**x}} x^{a} \tag{29}$$

с тем большей точностью, чем большим взято x.

Это выражение в своем значении совпадает с тем, которое принято для случая, когда α — целое положительное число и, следовательно, $\alpha^{\infty\alpha}$ представляет произведение целых чисел от 1 до α . В дополнение к предыдущему мы примем, что для любого значения n и α выполняется равенство

$$n^{\circ \alpha} = \frac{n^{\circ \alpha}}{(n-a)^{\circ \alpha} - \alpha}, \tag{30}$$

которое само собою выполняется для целых чисел [42].

Идя по избранному ранее пути, можно продолжить приближение к значению функции от большого числа. В качестве примера рассмотрим равенство

$$x^{*x} = \sqrt{2\pi} x^{x + \frac{1}{2}} e^{-x + \phi(x)}, \tag{31}$$

где, как мы видели, функция $\varphi(x)$ разлагается в ряд по отрицательным степеням x. Если бы в этом разложении мы дошли до x^{-n} и при этом показали, как это имело место при n=0, что сумма остальных членов заключена между определенными границами, которые сами при возрастании x уменьшаются до нуля, то можно показать то же для следующего члена x^{-n-1} .

Итак, пусть

$$\varphi(x) = \frac{A_1}{x} + \frac{A_2}{x^2} + \dots + \frac{A_n}{x^n} + F(x).$$

Равенство (31) дает:

$$\left(x-\frac{1}{2}\right)\log\left(1-\frac{1}{x}\right)=-1+\varphi(x)-\varphi(x-1),$$

откуда следует:

$$\varphi(x-1) - \varphi(x) = \sum_{i=1}^{\infty} \frac{i}{2(i+1)(i+2)x^{i+1}} = -\sum_{i=1}^{\infty} \frac{(-1)^{i}i}{2(i+1)(i+2)(x-1)^{i+1}}.$$

Далее

$$F(x-1)-F(x)=\sum_{i=1}^{\infty}\frac{2}{2(i+1)(i+2)x^{i+1}}-\sum_{\lambda=1}^{n}A_{\lambda}\sum_{i=1}^{\infty}\frac{(\lambda+i-1)_{c}^{-i}}{x^{\lambda+i}}.$$

Если вдесь подставить $i-\lambda+1$ на место i, то получится:

$$F(x-1) - F(x) = \sum_{i=1}^{\infty} \frac{i}{2(i+1)(i+2)x^{i+1}} - \sum_{\lambda=1}^{n} A_{\lambda} \sum_{i=\lambda}^{\infty} \frac{i^{\omega^{\lambda}-1}}{x^{i+1}} *,$$

$$F(x-1) - F(x) = \sum_{i=1}^{\infty} \frac{i}{2(i+1)(i+2)x^{i+1}} - \sum_{\lambda=1}^{n} A_{\lambda} \sum_{i=1}^{\infty} \frac{i^{\omega^{\lambda}-1}}{x^{i+1}} + \sum_{\lambda=2}^{n} \frac{A_{\lambda}}{x^{\lambda}} = *$$

$$= \sum_{i=1}^{\infty} \left\{ \frac{i}{2(i+1)(i+2)x^{i+1}} - \sum_{\lambda=1}^{n} A_{\lambda} i^{\omega^{\lambda}-1} x^{-i-1} \right\} + \sum_{\lambda=2}^{n} \frac{A_{\lambda}}{x^{\lambda}} =$$

$$= \sum_{i=1}^{\infty} \frac{i}{2(i+2)^{\omega^{\lambda}+1}} (\lambda+1)^{\omega^{2}} + \sum_{\lambda=1}^{n-1} \frac{A_{i+1}}{x^{i+1}} \otimes.$$

Подобным же образом мы найдем:

$$F(x-1)-F(x)=$$

$$=-\sum_{i=1}^{\infty}(-1)^{i}\frac{i-2\sum_{\lambda=1}^{n}(-1)^{\lambda-1}A_{\lambda}(i+2)_{0}^{-\lambda+1}(\lambda+1)^{-2}}{2(i+2)^{-2}(x-1)^{i+1}}-\sum_{i=1}^{n-2}\frac{A_{i+1}}{(x-1)^{i+1}}^{2}.$$

Для определения n неизвестных ноэффициентов, которые по порядку получаются из A_{λ} , служат n уравнений

$$\frac{1}{2}i = \sum_{\lambda=1}^{4} (\lambda + 1)^{\omega^2} (i + 2)_{\rm c}^{\omega\lambda + 1} A_{\lambda} \, \overline{z} \,, \tag{32}$$

$$^{\circ}$$
 В оригинале в этих равеяствах пропущены слагаемые $\sum_{\lambda=2}^{n} \frac{A_{\lambda}}{x^{\lambda}}$ и $\sum_{i=1}^{n-1} \frac{A_{i+1}}{x^{i+1}}$.

9 В оригинале это равенство, частично в связи с оппиблой в предыдущих равенствах, имеет вид

$$F(x-1) - F(x) = -\sum_{i=1}^{\infty} (-1)^{i} \frac{i - 2\sum_{\lambda=1}^{n} A_{\lambda}(i+2)^{-\alpha\lambda+1} (\lambda+1)^{-\alpha 2}}{2(i+2)^{-\alpha 2} (x-1)^{i+1}}.$$

^{*} Здесь используется тождество $n_0^{\infty} = n_0^{\infty} = n_0^{\infty}$

^{*} Если n < m ($n \in m_k$ — делые положительные числа), то $n^{**m} = 0$.

 $[\]mathfrak I$ В оригинале в этом равенстве верхний индекс суммирования не i, а * — это связано с отмеченными в предыдущих сносках ошибками.

Н. И. ЛОВАЧЕВСКИЙ — «О СХОЛИМОСТИ БЕСКОНЕЧНЫХ РЯЛОВ» 209

где на место i надо последовательно подставить все числа от i=1 до i=n [48]. Тогда разность F(x-1)-F(x) оказывается выраженной двояким образом, а именно:

$$F(x-1) - F(x) = \sum_{i=n+1}^{\infty} \frac{i - 2\sum_{\lambda=1}^{n} (\lambda + 1)^{-2} (i + 2)^{-2} (i + 2)^{-2} A_{\lambda}}{2(i + 2)^{-2} x^{i+1}},$$
 (33)

$$=-\sum_{i=n+1}^{\infty}(-1)^{i}\frac{i-2\sum_{\lambda=1}^{n}(-1)^{\lambda-1}(\lambda+1)^{\infty 2}(i+2)_{0}^{\infty\lambda+1}A_{\lambda}}{2(i+2)^{\infty 2}(x-1)^{i+1}}*. (34)$$

Здесь n есть наибольшее значение λ ; следовательно, n-1 есть высший показатель при i; если теперь рассматривать все A_{λ} как положительные, то получим, что каждый член ряда (34) по абсолютной величине меньше чем

$$\frac{\frac{1}{2}i^{n-1}\left\{1+\sum_{\lambda=1}^{n}\frac{A_{\lambda}}{(\lambda-1)^{m\lambda-1}}\right\}}{(x-1)^{t+1}};$$

следовательно, надо только взять х настолько большим, чтобы

$$\log(x-1) > \log(n+1) + \frac{1}{n+1} \log \left\{ \frac{1}{2} + \frac{1}{2} \sum_{\lambda=1}^{n} \frac{A_{\lambda}}{(\lambda-1)^{\omega\lambda-1}} \right\},\,$$

и тогда каждый член ряда по всличине станет меньше единицы и при дальнейшем увеличении x будет убывать в любом отношении. Если увеличить x таким образом, то можно наконец, достичь того, что по величине

$$\begin{split} F(x-1)-F(x) &< \frac{P}{(x-1)^{n+2}}, \\ &> \frac{P}{x^{n+2}}, \end{split}$$

где P зависит от n [44]. Так как доказано, что F(x) становится нулем при $x = \infty$, то имеем:

$$F(x) < P \sum_{i=1}^{\infty} \frac{1}{(x+i-1)^{n+2}}$$

^{*} В оригинале под знаком внутренней суммы в числителе дроби пропущен множитель $(-1)^{\lambda-1}$.

¹⁴ Зак. 2823. Н. И. Лобачевский, т. V.

Если применить к этому случаю наш метод суждения о сходимости рядов, то получим:

$$F(x) < \frac{P}{(x-1)^{n+1}} \left\{ \frac{1}{2^{\frac{n+1}{n+2}} - 1} - 1 \right\}^*.$$

С другой стороны, мы имеем [ур. (38)]:

$$F(x-1)-F(x) > \frac{P}{(x+n+1)^{-n+2}} = \frac{P}{n+1} \left\{ \frac{1}{(x+n)^{-n+1}} - \frac{1}{(x+n+1)^{-n+1}} \right\},$$
 [34a]

откуда спедует:

$$F(x) > \frac{P}{(n+1)(x+n+1)^{\infty n+1}}^{\star}.$$
 [34b]

Обе границы, между которыми заключено F(x), определяют вместе с тем точность вычисления в предположении, что в равенстве (31) x взято постаточно большим.

Числа A_1 , которые мы сейчас рассмотрим ближе, должны быть определены из выражения (32), в которое на место i подставляются по порядку все целые числа от 1 до n. Таким образом, для определения любого A_n служит уравнение

$$\frac{1}{2}n = \sum_{k=1}^{n} (k+1)^{\omega 2} (n+2)_{0}^{\omega k+1} A_{k}$$

или в другом виде

$$\frac{n}{2(n+2)(n+1)} = \sum_{k=1}^{n} n_{c}^{\infty k-1} A_{k}.$$
 (35)

$$F(x) < \frac{2P}{(x-1)^{n+1}} \left\{ \frac{2^{-\frac{1}{n+2}}}{\frac{n+1}{2^{n+2}}-1} - 1 \right\}.$$

* В этом неравенстве вместо F(x) спедует писать |F(x)|. Знак абсолютной величины подразумевается и в предшествующих неравенствах.

Из (33) следуег, что при достаточно большом x енак ведичины F(x-1) - F(x) совпадает со знаком коэффициента при x^{-n-2} и остается, следовательно, неизменных; это дает основание для получения неравенства [34b] при помощи суммирования неравенств вида [34a].

^{*} В оригинале это неравенство имеет вид

Отсюда видно, что множители А, принадлежат ряду

$$L = A_1 + A_2 x + A_3 x_0^2 + A_4 x_0^3 + \dots = \sum_{\lambda=1}^{\infty} A_{\lambda} x_0^{\lambda-1},$$

произведение которого с другим

$$e^{x} = \sum_{i=0}^{\infty} x_{\alpha}^{i}$$

дает:

$$e^{x}L = \sum_{\lambda=1}^{\infty} \sum_{i=0}^{\infty} (\lambda + i - 1)_{0}^{\omega \lambda - 1} A_{\lambda} x_{0}^{i + \lambda - 1} = \sum_{\lambda=1}^{\infty} \sum_{n=\lambda-1}^{\infty} n_{0}^{\omega \lambda - 1} A_{\lambda} x_{0}^{n} =$$

$$= \sum_{n=0}^{\infty} x_{0}^{n} \sum_{k=1}^{n+1} n_{0}^{\omega \lambda - 1} A_{k}^{*}.$$

Применяя равенство (35), мы заключаем отсюда, что

$$\begin{split} e^{x}L &= \sum_{n=0}^{\infty} \frac{nx_{0}^{n}}{2(n+1)(n+2)} + \sum_{n=0}^{\infty} A_{n+1}x_{0}^{n} = \\ &= \frac{1}{2x} \sum_{n=0}^{\infty} x_{0}^{n+1} - \frac{1}{x^{2}} \sum_{n=0}^{\infty} x_{0}^{n+2} + \sum_{k=1}^{\infty} A_{k}x_{0}^{k-1} = \\ &= \frac{1}{2x} (e^{x} - 1) - \frac{1}{x^{2}} (e^{x} - 1 - x) + L, \end{split}$$

откуда следует:

$$\frac{e^{x}+1}{e^{x}-1} = \frac{2}{x} + \sum_{k=1}^{\infty} 2x A_{k} x_{c}^{k-1} = \frac{2}{x} + \sum_{k=1}^{\infty} 2\lambda A_{k} x_{c}^{k}$$

Мы теперь закончим наше исследование некоторыми замечаниями о функции, значение и способ вычисления которой определены равенством (29).

$$=\sum_{n=\lambda-1}^{\infty}x_0^n\sum_{\lambda=1}^{n+1}n_0^{\infty\lambda+1}A_{\lambda}=$$

* Так как $n^{\infty m} = 0$, если m > n (m и n — пелые положительные числа), то $\sum_{k=1}^{\infty} \sum_{n=k-1}^{\infty} n_{c}^{k-1} A_{k} x_{c}^{n} = \sum_{k=1}^{\infty} \sum_{n=0}^{\infty} n_{c}^{\infty k-1} A_{k} x_{c}^{n} = \sum_{k=1}^{\infty} x_{c}^{n} \sum_{n=0}^{\infty} n_{c}^{\infty k-1} A_{k} = \sum_{n=0}^{\infty} x_{c}^{n} \sum_{n=0}^{\infty} n_{c}^{\infty k-1} A_{k}.$

^{*} В оригинале в этой части равенств переставлены знаки \sum Кроме того, в оригинале вслед за этой частью равенств следует исключенная вами следующая част \sim

Для любых положительных чисел n, m и далее для отрицательных, меньших $\frac{1}{2}$ по абсолютной величине, интегрирование по частям дает *:

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n}x \cos^{2m}x \, dx = \frac{n+m+1}{n+\frac{1}{2}} \int_{0}^{\frac{1}{2}\pi} \sin^{2n+2}x \cos^{2m}x \, dx;$$

вообще мы имеем, если r означает целое положительное число:

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n}x \cos^{2m}x \, dx = \frac{(n+m+r)^{-n}}{\left(n+r-\frac{1}{2}\right)^{-r}} \int_{0}^{\frac{1}{2}\pi} \sin^{2n+2r}x \cos^{2m}x \, dx.$$

Здесь выражение

$$\sin^{2n+2r}x\cos^{2m}x$$

достигает своего наибольшего значения при

$$\tan x = \sqrt{\frac{n+r}{m}};$$

следовательно, можно всегда взять r настолько большим, чтобы сколь угодно приблизить x к пределу интеграла $\frac{\pi}{2}$, и одновременно принять, что

$$x = \frac{1}{2}\pi - \omega,$$

$$\sin x = e^{-\frac{1}{2}\omega^2},$$

$$\cos x = \omega.$$

Таким образом, мы получим равенство

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n}x \cos^{2m}x \, dx = \frac{(n+m+r)^{\omega r}}{\left(n+r-\frac{1}{2}\right)^{\omega r}} \int_{0}^{\infty} e^{-(n+r)\omega^{2}} \omega^{2m} \, d\omega,$$

^{*} Следующие далее выкладки, кончая равенством [35а], являются, в основном, повторением аналогичных выкладок в сочинении «Способ уверяться в исчевании бесконечных строк...» (стр. 111—113 наст. тома).

н. и. ловачевский — «о сходимости весконечных рядов» 218 которое тем вернее, чем большим взято r. Следовательно, при $r=\infty$ мы имеем с полной строгостью [ур. (29)]:

$$\int_{0}^{\frac{1}{2}\pi} \sin^{2n}x \cos^{2m}x \, dx = \frac{(n+m+r)^{mr}}{2\left(n+r-\frac{1}{2}\right)^{mr}} (n+r)^{-m-\frac{1}{2}} \int_{0}^{\infty} e^{-x}x^{m-\frac{1}{2}} \, dx =$$

$$= \frac{1}{2} \left(1+\frac{n}{r}\right)^{-m-\frac{1}{2}} \frac{\left(n-\frac{1}{2}\right)^{mn-\frac{1}{2}}}{(n+m)^{mn+m}} \int_{0}^{\infty} e^{-x}x^{m-\frac{1}{2}} \, dx =$$

$$= \frac{\left(n-\frac{1}{2}\right)^{mn-\frac{1}{2}}}{2(n+m)^{mn+m}} \int_{0}^{\infty} e^{-x}x^{m-\frac{1}{2}} \, dx.$$
 [35a]

Отсюда мы заключаем, что для любых чисел n+1>0, m+1>0

$$\int_{0}^{\infty} e^{-x} x^{n} dx = \frac{n^{\infty n}}{m^{\infty m}} \int_{0}^{\infty} e^{-x} x^{m} dx^{*}.$$

При m = 0 это дает:

$$\int_{0}^{\infty} e^{-x} x^{n} dx = n^{-n}.$$

При $n = \frac{1}{2}$, $n = -\frac{1}{2}$ получаем:

$$\int_{0}^{\infty} e^{-x} x^{\frac{1}{2}} dx = \frac{1}{2} \sqrt{\pi},$$

$$\int_{0}^{\infty} e^{-x} \frac{dx}{\sqrt{x}} = \sqrt{\pi}.$$

$$\int_{2}^{\frac{\pi}{2}} \sin^{2n+1}x \cos^{2m+1}x \, dx = \int_{2}^{\frac{\pi}{2}} \sin^{2m+1}x \cos^{2n+1}x \, dx.$$

^{*} Это равенство легко получить из [35a], если заменить соответственно и и через $n+\frac{1}{2}$ и $m+\frac{1}{2}$ и учесть тождество

Вообще мы имеем при n+1>0, m+1>0:

$$\int_{0}^{\frac{1}{2}x} \sin^{n} x \cos^{m} x \, dx = \frac{\left(\frac{n-1}{2}\right)^{\infty \left(\frac{n-1}{2}\right)} \left(\frac{m-1}{2}\right)^{\infty \left(\frac{m-1}{2}\right)}}{2\left(\frac{n+m}{2}\right)^{\infty \frac{n+m}{2}}}.$$
 (36)

Подобным же образом можно найти еще некоторые интегралы *; например, при n+1>0 и при любом числе i получаем:

$$\int_{0}^{\pi} \sin ix \sin^{n} x \, dx = \frac{(n+2+i)(n+2-i)}{(n+2)(n+1)} \int_{0}^{\pi} \sin ix \sin^{n+2} x \, dx.$$

Вообще для любого целого числа г

$$\int\limits_0^\pi \sin ix \sin^n x \, dx = \frac{\left(\frac{n+i}{2}+r\right)^{\infty r} \left(\frac{n-i}{2}+r\right)^{\infty r}}{\left(\frac{n}{2}+r\right)^{\infty r} \left(\frac{n-1}{2}+r\right)^{\infty r}} \int\limits_0^\pi \sin ix \sin^{n+2r} x \, dx.$$

При $r=\infty$ отсюда следует:

$$\int_{0}^{\pi} \sin ix \sin^{n} x \, dx = \frac{\pi \, n^{\frac{n}{n}} \sin \frac{1}{2} i\pi}{2^{n} \left(\frac{n+i}{2}\right)^{\frac{n+i}{2}} \left(\frac{n-i}{2}\right)^{\frac{n-i}{2}}}.$$
 (37)

Точно так же находим:

$$\int_{0}^{\pi} \cos ix \sin^{n} x \, dx = \frac{\pi \, n^{-n} \cos \frac{1}{2} \, i\pi}{2^{n} \left(\frac{n+i}{2}\right)^{-\frac{n+i}{2}} \left(\frac{n-i}{2}\right)^{-\frac{n-i}{2}}}.$$
 (38)

При n=i получается:

$$\int_{0}^{\pi} \sin nx \sin^{n} x \, dx = \pi \, 2^{-n} \sin \frac{1}{2} \, n\pi,$$

$$\int_{0}^{\pi} \cos nx \sin^{n} x \, dx = \pi \, 2^{-n} \cos \frac{1}{2} \, n\pi.$$

^{*} Дальнейшее, кончая формулой [39а], является сокращенным повторением изложенного в сочинении «Способ уверяться в исчезании бесконечных строк...» (стр. 119—122 наст. тома).

н. и. лобачевский — «О сходимости весконечных рядов» 215

Оба случая (37) и (38) объединяются в одном интеграле

$$\int_{0}^{\frac{1}{2}\pi} \cos ix \cos^{n} x \, dx = \frac{\pi \, n^{-n}}{2^{n+1} \left(\frac{n+i}{2}\right)^{-n} \left(\frac{n-i}{2}\right)^{-n}} \tag{39}$$

и при i=n

$$\int_{0}^{\frac{1}{2}\pi} \cos nx \cos^{n} x \, dx = \frac{\pi}{2^{n+1}}.$$
 [39a]

Этот интеграл впервые найден Пуассоном (Journ. de l'école polyt. т. XII, р. 490).

Нет никаких препятствий рассматривать а в уравнении (29) как мнимое, откуда следует, что интегралы (36) и (39) остаются еще верными, если в n+1 и m+1 действительная часть больше нуля. К этим интегралам можно присоединить следующий *:

$$\int_{0}^{\frac{1}{2}\pi} (e^{2ix} + e^{-2ix}) \cos^{2n} x \, dx =$$

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

где $n > -\frac{1}{2}$, или по крайней мере его действительная часть удовлетворяет этому условию. Этот последний интеграл можно или непосредственно получить из (39), или получить тем же методом.

Наконец, рассмотрим еще интеграл

$$f(n) = \int_{-\infty}^{+\infty} \frac{e^{x\sqrt{-1}} dx}{(p+x\sqrt{-1})^n},$$

где p означает любое положительное число, а n также любое положительное число или мнимое, у которого действительная часть положительна.

^{*} См. формулу (127) в сочинении «Способ уверяться...» (стр. 162 наст. тома).

Если продифференцировать по p и проинтегрировать по частны, то получим:

$$\frac{df(n)}{dp}+f(n)=0.$$

Следовательно,

$$f(n) = e^{-p} \psi(n),$$

где $\psi(n)$ не зависит от p. Выражению для $\psi(n)$ можно еще придать такой вид;

$$\psi(n) = 2 \frac{e^{p}}{p^{n-1}} \int_{0}^{\frac{1}{2}\pi} \cos(nx - p \tan x) \cos^{n-2} x \, dx^{*} [45]. \tag{39b}$$

Интегрирование по частям показывает также, что *

$$\psi(n) = n \psi(n+1).$$

Вообще для любого целого числа r получается:

$$\psi(n) = (n+r-1)^{mr}\psi(n+r),$$

T. O.

$$\psi(n) = \frac{2(n+r-1)^{-r}e^{p}}{p^{n+r-1}} \int_{0}^{\frac{1}{2}\pi} \cos(nx-p\tan x + rx)\cos^{n+r-2}x \, dx^{0},$$

или, если подставить p+r на место p,

$$\psi(n) = \frac{2(n+r-1)^{mr}e^{p+r}}{(p+r)^{n+r-1}} \int_{0}^{\frac{1}{2}\pi} \cos(nx-p\tan x + rx - r\tan x) \cos^{n+r-2}x \, dx.$$

Если r — весьма большое число, то элемент под знаком интеграла принимает свое наибольшее значение, когда x очень близко к нулю;

В оригинале отсутствует множитель 2 в правой части [39b].

^{*} См. формулу (111) сочинения «Способ уверяться...» (стр. 151 наст. тома).

[®] В оригинале отсутствует множитель 2 в правой части этого и следующих двух равенств.

Н. И. ЛОБАЧЕВСКИЙ — «О СХОДИМОСТИ ВЕСКОНЕЧНЫХ РЯДОВ» 217 следовательно, в этом случае

$$\psi(n) = \frac{2(n+r-1)^{-r}e^{p+r}}{(p+r)^{n+r-1}} \int_{0}^{\frac{1}{2}x} \cos^{n+r-2}x \, dx^{*}$$
 [39c]

или [ур. (29), (39)]

$$\psi(n) = \frac{2n \cdot r^{*r} r^{n-1} e^{p+r} (n+r-2)^{*n+r-2}}{(n-1)^{*n-1} (p+r)^{n+r-1} 2^{n+r-1} \left(\frac{n+r}{2}-1\right)^{*n-2} \left(\frac{n+r}{2}-1\right)^{*n-2}}^{*n+r-2}.$$

Здесь [ур. (31)]

$$r^{-r} = \sqrt{2\pi} r^{r + \frac{1}{2}} e^{-r},$$

$$(n + r - 2)^{-n + r - 2} = \sqrt{2\pi} (n + r - 2)^{n + r - \frac{3}{2}} e^{-n - r + 2},$$

$$\left(\frac{n + r}{2} - 1\right)^{-\frac{n + r}{2} - 1} = \sqrt{2\pi} \left(\frac{n + r}{2} - 1\right)^{\frac{n + r - 1}{2}} e^{-\frac{n + r}{2} + 1}.$$

Отсюда имеем:

$$\psi(n) = \frac{\pi e^{p} r^{n+r-1}}{(n-1)^{-n-1} (p+r)^{n+r-1}},$$

и так как

$$\left(1+\frac{p}{r}\right)^{n+r-1}=e^{p}\varnothing,$$

TO

$$\int_{-\infty}^{+\infty} \frac{e^{x\sqrt{-1}}dx}{(p+x\sqrt{-1})^n} dx = \frac{2\pi e^{-p}}{(n-1)^{-n-1}}$$

для всех положительных значений p и n, а также и для тех мнимых значений, у которых действительная часть положительна.

Из уравнения (29) непосредственно следует:

$$a^{\omega \alpha}(-\alpha)^{\omega - \alpha} \stackrel{\cdot}{=} \frac{a\pi}{\sin(a\pi)}^{\mathfrak{D}},$$

^{*} Подробное обоснование этого равенства см. в примечании [21].

^{*} В оригинале отсутствует множитель 2 в числителе и множитель $(n-1)^{-n-1}$ в знаменателе.

 $^{^{\}circ}$ Здесь, как и выше, предположено, что $r \to \infty$.

[♀] Вывод этого равенства дан Лобачевским в сочинении «Способ уверяться...»
[формулы (24), (40), (43)].

что справедливо также для мнимых значений α ; например, для действительных значений x имеем:

$$(x\sqrt{-1})^{-x\sqrt{-1}}(-x\sqrt{-1})^{-x\sqrt{-1}} = \frac{2\pi x}{e^{xx}-e^{-xx}}$$

а для действительных значений с и в

$$(\alpha + \beta \sqrt{-1})^{-\alpha + \beta \sqrt{-1}} (-\alpha - \beta \sqrt{-1})^{-\alpha - \beta \sqrt{-1}} =$$

$$= \frac{2\pi (\alpha + \beta \sqrt{-1})}{\sin \alpha \pi (e^{-\beta} + e^{-\beta}) + \sqrt{-1} \cos \alpha \pi (e^{-\beta} - e^{-\beta})}.$$

ПРИИВЧАНИЯ

{1}

Об исчезании тригонометрических строк

[1] Доказательство сходимости ряда, даиное Дирикле в цитированной статье, вполне строгое. Однако равенство

$$\int_{0}^{\infty} \frac{\sin \varphi}{\varphi} \, d\varphi = \frac{\pi}{2}$$

действительно не было в этой статье обосновано. См. об этом подробнее во вводной статье 1),

$$\begin{vmatrix} \int_{a}^{b} \frac{\mu(2-\mu)f(x)dx}{\mu^{2}+4(1-\mu)\sin^{2}\frac{\pi x-\omega}{2}} - \int_{a}^{b} \frac{2\mu f(x)dx}{\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}} = \\ = \begin{vmatrix} \int_{a}^{b} \frac{\mu^{2}\left(4\sin^{2}\frac{\pi x-\omega}{2}-\mu^{2}\right)f(x)dx}{\left[\mu^{2}+4(1-\mu)\sin^{2}\frac{\pi x-\omega}{2}\right]\left[\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}\right]} \end{vmatrix} < \\ < \int_{a}^{b} \frac{\mu^{2}\left(\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}\right)\left[f(x)\right]dx}{\left(\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}\right)\left[\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}\right]} < 2\mu^{2} \int_{a}^{b} \frac{\left|f(x)\right|dx}{\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}}$$

С другой стороны, если функция f(x) равномерно ограничена в интервале (0,1), то, как бы малы ни были положительные числа в и δ ,

Стр. 21 наст. тома,

можно выбрать столь малое положительное число μ_0 , что при $\mu < \mu_0$

$$2\mu^{2}\left|\int_{0}^{\frac{\omega-3}{\pi}}\frac{|f(x)|\,dx}{\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}}+\int_{\frac{\omega+3}{\pi}}^{1}\frac{|f(x)|\,dx}{\mu^{2}+4\sin^{2}\frac{\pi x-\omega}{2}}\right|<\varepsilon.$$

В то же время при любом μ (0 $< \mu < 1$)

$$2\mu^2 \int_{\frac{\omega-\delta}{2}}^{\frac{\omega+\delta}{2}} \frac{|f(x)| dx}{\mu^2+4\sin^2\frac{\pi x-\omega}{2}} < C\delta,$$

где C > 0 — постоянная.

Таким образом,

$$2\mu^2 \int_0^1 \frac{|f(x)| dx}{\mu^2 + 4\sin^2\frac{\pi x - \omega}{2}} < \epsilon + C\delta$$

и, ввиду произвольности величин з и 6, утверждение Лобачевского доказано.

[8] Если функция f(x) непрерывна при $x=\frac{\pi}{\omega}$, то, каково бы ни было s>0, можно взять $\delta=\mu r$ столь малым, чтобы

$$\left|\int_{0}^{\frac{3}{\mu}} \frac{f\left(\frac{\omega - \mu r}{\pi}\right) dr}{1 + r^{2}} - f\left(\frac{\omega}{\pi}\right) \int_{0}^{\frac{3}{\mu}} \frac{dr}{1 + r^{2}} \right| = \left|\int_{0}^{\frac{3}{\mu}} \frac{f\left(\frac{\omega + \mu r}{\pi}\right) - f\left(\frac{\omega}{\pi}\right)}{1 + r^{2}} dr\right| < \varepsilon \int_{0}^{\frac{3}{\mu}} \frac{dr}{1 + r^{2}} < \frac{\pi \varepsilon}{2}$$

и, следовательно,

$$\lim_{\mu \to 0} \left| \int_{0}^{\frac{8}{\mu}} \frac{f\left(\frac{\omega + \mu r}{\pi}\right) dr}{1 + r^{2}} - \frac{\pi}{2} f\left(\frac{\omega}{\pi}\right) \right| < \frac{\pi s}{2}.$$

Ан**а**логично

$$\lim_{\mu \to 0} \left| \int_{2}^{\frac{\epsilon}{\mu}} f\left(\frac{\omega - \mu r}{\pi}\right) dr - \frac{\pi}{2} f\left(\frac{\omega}{\pi}\right) \right| < \frac{\pi e}{2}.$$

Но, по доказанному ранев

$$\frac{2}{\pi} \lim_{\mu \to 0} \left[\int_{0}^{\frac{\delta}{\mu}} \frac{f\left(\frac{\omega + \mu r}{\pi}\right) dr}{1 + r^{2}} + \int_{0}^{\frac{\delta}{\mu}} \frac{f\left(\frac{\omega - \mu r}{\pi}\right) dr}{1 + r^{2}} \right] =$$

$$= \lim_{\mu \to 0} \int_{0}^{1} \frac{\mu(2 - \mu) f(x) dx}{\mu^{2} + 4(1 - \mu) \sin^{2} \frac{\pi x - \omega}{2}}$$

и, следовательно, эта величина от 8 не зависит.

[⁴] Повторенные Лобачевским рассуждения Пуассона, строго говоря, доказывают только, что

$$f\left(\frac{\omega}{\pi}-0\right)+f\left(\frac{\omega}{\pi}+0\right)=\int_{0}^{1}f(x)\,dx+2\lim_{\mu\to 1}\sum_{i=1}^{\infty}\mu^{i}\int_{0}^{1}\cos(i\pi x-i\omega)f(x)\,dx.$$

Однаво, в отличие от доказательства Пувосона, доказательство Лобачевского теоремы о разложения функции в ряд Фурье является, по существу, строгим. Действительно, рассуждениям Пуассона у Лобачевского предшествует доказательство (справедливое при определенных условиях) сходимости ряда

$$\sum_{i=1}^{\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx.$$

Следовательно, каково бы ни было s>0, при заданном ω можно найти такое N, что при n>N и p>n имеет место неравенство

$$\left|\sum_{i=n}^{p}\int_{0}^{1}\cos\left(i\pi x-i\omega\right)f\left(x\right)dx\right|<\varepsilon$$

и, на основании известной леммы Абеля, если $0 \leqslant \mu \leqslant 1$,

$$\left|\sum_{i=n}^{p} \mu^{i} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) \ dx\right| < \mu^{n} \epsilon \leqslant \epsilon.$$

Таким образом, ряд

$$\sum_{i=1}^{\infty} \mu^{i} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx$$

сходится равномерно относительно μ , если $0 \leqslant \mu \leqslant 1$ и, следовательно,

$$\lim_{\mu \to 1} \sum_{i=1}^{\infty} \mu^{i} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx = \sum_{i=1}^{\infty} \int_{0}^{1} \cos(i\pi x - i\omega) f(x) dx.$$

[⁵] Разность, например, между первыми членами правых частей [24a] и [24b] легко преобразуется к виду

$$\frac{1}{\sin\frac{\pi}{2}(a-\omega)}$$

$$\times \int_{2}^{\delta} \frac{\sin\left[\left(i+\frac{1}{2}\right)(a-\delta-\omega)\pi\right]}{\sin\frac{\pi}{2}(a-\delta-\omega)} \sin\frac{\pi\delta}{4}\cos\left[\frac{\pi}{2}(a-\omega)-\frac{\pi\delta}{4}\right] f(a-\delta) d\delta.$$
 (a)

Лобаченский фактически допускает лишь изолированные точки неограниченности для f(x) и f'(x) и притом только такие, что при приближении к ним как слева, так и справа, эти функции стремятся к бесконечности определенного знака. В силу этих условий, интегрируемость функции f(x) в окрестности точки а равносильна ее абсолютной интегрируемости и в интервале $(a,a-\delta_0)$ при достаточно малом δ_0 функция f(x) монотовна; следовательно, произведение $f(a-\delta)\sin\frac{\pi\delta}{4}$ ограничено, и если $\delta<|a-\omega|$, то подинтегральная функция в (а) равномерно ограничена и величина (а) стремится к нулю при $\delta\to 0$ равномерно относительно i.

[6] Если $P(i, \delta)$ — выражение [24 а], то для того, чтобы доказать, что $P = \lim_{\substack{i \to \infty \\ i \to \infty}} P(i, \delta) \to 0$ при $\delta \to 0$, нужно сначала доказать, что $\lim_{\substack{i \to \infty \\ i \to \infty}} P(i, \delta)$ существует.

Докажем прежде всего существование предела $\lim_{i\to\infty} P'(i,\delta)$, где $P'(i,\delta)$ — выражение [24 b].

Как уже отмечалось в предыдущем примечании, Лобачевский фактически предполагает, что при достаточно малом δ функция f(x) монотонна и знакопостоянна в интервалах $(a-\delta,a)$ и $(u,a+\delta)$.

Если x_1, x_2, \ldots, x_n — нули функции $\sin \left[\left(i + \frac{1}{2} \right) (a - \omega - \delta) \pi \right]$ в интерване $(0, \delta)$, то

$$\int_{x_k}^{x_{k+1}} \sin\left[\left(i+\frac{1}{2}\right)(a-\omega-\delta)\pi\right] d\delta = \pm \frac{2}{\pi\left(i+\frac{1}{2}\right)}$$

и

$$\left|\int_{x_k}^{x_{k+1}} \sin\left[\left(i+\frac{1}{2}\right)(a-\omega-\delta)\pi\right] f(a+\delta) d\delta\right| < \frac{2}{\pi\left(i+\frac{1}{2}\right)} \int_{x_1}^{x_2} |f(a+\delta)| d\delta.$$

С другой стороны, члены последовательности $I_1,\ I_2,\ I_3,\ \dots$, где

$$I_k = \int_{x_k}^{x_{k+1}} \sin \left[\left(i + \frac{1}{2} \right) (a - \omega - \delta) \pi \right] f(a + \delta) d\delta,$$

по абсолютной величине монотонно убывают и знаки всяких двух соседних членов етой последовательности вааимно противоположны; следовательно

$$\left|\int_{0}^{\delta} \sin\left[\left(i+\frac{1}{2}\right)(a-\omega-\delta)\pi\right] f(a+\delta) d\delta\right| < \frac{2}{\pi\left(i+\frac{1}{2}\right)} \int_{0}^{\sigma_{i}} |f(a+\delta)| d\delta \to 0$$

при $i \to \infty$.

Применяя такие же рассуждения к другому члену выражения $P'(i, \delta)$, убеждаемся, что $\lim_{i \to \infty} P'(i, \delta) = 0$ при любом достаточно мялом δ .

Переходя к выражению $P(i, \delta)$, имеем, сохраняя прежние обозначения:

$$\int_{0}^{x_{1}} \frac{\sin\left[\left(i+\frac{1}{2}\right)\left(a+\delta-\omega\right)\pi\right]}{\sin\frac{\pi}{2}\left(a+\delta-\omega\right)} f(a+\delta) d\delta =$$

$$= \frac{1}{\sin\frac{\pi}{2}\left(a+\delta_{0}-\omega\right)} \int_{0}^{x_{1}} \sin\left[\left(i+\frac{1}{2}\right)\left(a+\delta-\omega\right)\pi\right] f(a+\delta) d\delta.$$

$$\int_{x_{k}}^{x_{k+1}} \frac{\sin\left[\left(i+\frac{1}{2}\right)\left(a+\delta-\omega\right)\pi\right]}{\sin\frac{\pi}{2}\left(a+\delta-\omega\right)} f(a+\delta) d\delta =$$

$$= \frac{1}{\sin\frac{\pi}{2}\left(a+\delta_{k}-\omega\right)} \int_{x_{k}}^{x_{k+1}} \sin\left[\left(i+\frac{1}{2}\right)\left(a+\delta-\omega\right)\pi\right] f(a+\delta) d\delta,$$

где $0 < \delta_0 < x_1$, $x_k < \delta_k < x_{k+1}$.

Можно ваять δ столь малым, чтобы функция $\sin\frac{\pi}{2}(a+\delta-\omega)$ была знакопостоянной и монотонной в интервале $(0,\delta)$; тогда множитель перед интегралом в правой части последнего разенства определит монотонную последовательность и, на основании известной леммы Абеля и рассуждений, примененных выше к выражению

 $P'(i, \delta)$, получим

$$\left|\int_{\delta}^{\delta} \frac{\sin\left[\left(i+\frac{1}{2}\right)(a+\delta-\omega)\pi\right]}{\sin\frac{\pi}{2}(a+\delta-\omega)} f(a+\delta) d\delta\right| < \frac{1}{\pi} \left(i+\frac{1}{2}\right) \int_{0}^{x_{t}} |f(a+\delta)| d\delta,$$

где
$$a$$
 — наибольшая из величин $\left|\frac{1}{\sin\left|\frac{\pi}{2}(a+\delta_k-\omega)\right|}\right|$ $(k=0,1,2,\ldots,n).$

Проведя подобные выкладки для другого члена, входящего в $P(i, \delta)$, легко убедиться, что $\lim_{i \to \infty} P(i, \delta) = 0$ при всяком достаточно малом δ .

Таким образом, утверждение Лобачевского справедливо, хоти переход к пределу при $\delta \to 0$ излишен.

[1] То-есть
$$\lim_{i\to\infty} P(i, \delta) = \frac{1}{2} [f(a-0) + f(a+0)].$$
 Здесь опять-таки доказано не существование $\lim_{i\to\infty} P(i, \delta)$, а суще-

Здесь опять-таки доказано не существование $\lim_{i\to\infty} P(i, \delta)$, а существование предела выражения, отличающегося от $P(i, \delta)$ на величину бесконечно малую вместе с δ .

Для того, чтобы доказать существование $\lim_{\delta \to \infty} P(i, \delta)$, достаточно воспользоваться равенством

$$\int_{0}^{\delta} \frac{\sin\left(i+\frac{1}{2}\right)\pi\delta}{\sin\frac{\pi\delta}{2}} f(a+\delta) d\delta = \int_{0}^{\frac{1}{i+\frac{1}{2}}} \frac{\sin\left(i+\frac{1}{2}\right)\pi\delta}{\sin\frac{\pi\delta}{2}} f(a+\delta) d\delta + \frac{\frac{2}{i+\frac{1}{2}}}{\sin\frac{\pi\delta}{2}} \frac{\sin\left(i+\frac{1}{2}\right)\pi\delta}{\sin\frac{\pi\delta}{2}} f(a+\delta) d\delta + \dots$$

$$\dots + \int_{\frac{\delta}{i+\frac{1}{2}}}^{\frac{\delta}{2}} \frac{\sin\left(i+\frac{1}{2}\right)\pi\delta}{\sin\frac{\pi\delta}{2}} f(a+\delta)d\delta,$$

монотонностью $f(a+\delta)$ при достаточно малом δ и применить рассуждения, которыми пользованся Дарихле при доказательстве теоремы о разложении функции в ряд Фурье и которые были хорошо известны Лобачевскому, как это видно, в частности, из ссилки на статью Дирихле в начале настоящего сочивения.

[8] Hyers
$$R_n(x) = \pi - x - 2 \sum_{k=1}^n \frac{1}{k} \sin kx$$
. Torns
$$\int_0^c \left[c + 2 \sum_{k=1}^n \frac{1}{k} \sin k(c-x) \right] f(x) dx =$$

$$= \int_c^c \left[c + 2 \sum_{k=1}^n \frac{1}{k} \sin kt \right] f(c-t) dt + \int_0^c \left[c + 2 \sum_{k=1}^n \frac{1}{k} \sin kt \right] f(c-t) dt =$$

$$= \int_c^c (c + \pi - t) f(c-t) dt + \int_c^c R_n(t) f(c-t) dt +$$

$$+ \int_0^c \left[c + 2 \sum_{k=1}^n \frac{1}{k} \sin kt \right] f(c-t) dt,$$

где ε произвольно ($0 < \varepsilon < c$).

Функция f(x) предположена, конечно, интегрируемой, а, как уже отмечалось выше, Лобачевский, повилимому, не делал различия между интегрируемой и абсолютно интегрируемой функциями, так как под неограниченностью функции в точке он всегда понимает стремление ее к бесконечности определенного знака с каждой стороны от этой точки.

Тож дество
$$2\sum_{1}^{k}\frac{\sin kt}{k}=\int\limits_{0}^{t}\frac{\sin \left(k+\frac{1}{2}\right)t}{\sin \frac{1}{2}t}dt=t$$
 показывает, что вели-

чина $\sum_{k=1}^{n} \frac{1}{k} \sin kt$ равномерно ограничена в интервале (0, ϵ) и, следовательно, каково бы ни было $\delta > 0$, при достаточно малом ϵ

$$\left| \int_{0}^{s} \left[c + 2 \sum_{k=1}^{n} \frac{1}{k} \sin kt \right] f(c-t) dt \right| < \delta.$$

B сочинении «О сходимости бесконечных рядов» 1) Лобачевский показывает, что

$$|R_n(x)| < \frac{A}{n\sin\frac{x}{2}},$$

¹⁾ Crp. 190-191 Hacr. Tows.

¹⁵ Вак. 2823. Н. И. Лобачевский, т. V.

где A — постоянная. Следовательно, каково бы ни было ε , можно выбрать n столь большим, чтобы

$$\left| \int_{c}^{c} R_{n}(t) f(c-t) dt \right| < \delta$$

и, таким образом,

$$\lim_{n \to \infty} \int_{0}^{c} \left[c + 2 \sum_{k=1}^{n} \frac{1}{k} \sin k (c - x) \right] f(x) dx =$$

$$= \int_{0}^{c} (c + \pi - t) f(c - t) dt = \int_{0}^{c} (\pi + x) f(x) dx.$$

Точно так же доказывается, что

$$\lim_{n\to\infty}\int_{c}^{a}\left[c-2\sum_{k=1}^{n}\frac{1}{k}\sin k(x-c)\right]f(x)dx=-\int_{c}^{a}(\pi-x)f(x)dx.$$
{2}

Способ уверяться в исчезании бесконечных строк и приближаться к значению функций от весьма больших чисел.

[9] Трудно объяснить эту опибку Лобачевского, так как он сам в других местах 1) пользуется критерием Коши. Нам кажется, что эта опибка может быть объяснена лишь следующим образом: Лобачевский сам не употребляет никаких специальных символов для обозначения предельного перехода и только с помощью словесных пояснений (не всегда четких) дает знать читателю о том, что такой переход совершен. Повидимому, слова «можем взять r так велико...» или «когда r можно взять довольно большое число» обозначают у Лобачевского, что предельный переход при $r \to \infty$ произведен. Иными словами, Лобачевский воспринял критерий Коши в изложении Дирксена как утверждение о том, что $\lim_{m\to\infty} a_m$ существует, если неравенство $\lim_{n\to\infty} |a_{r+m}-a_r| < \varepsilon$ имеет место при любом положительном ε , каково бы ни было m, т. е. если $\lim_{r\to\infty} (a_{r+m}-a_r) = 0$ при всяком m, а потому и привел пример, противоречащий такому неправильному утверждению.

 $\{^{10}\}$ Лучше сказать, что $f(x+\alpha)$ представляет собой ряд в правой части (15), причем каждый член этого ряда определяется с помощью (14), то-есть исходить из основанного на (11), (12), (13), (14) и (15) равенства

$$(x+\alpha)^{\infty x} = \psi(x) \left(x+\alpha\right)^{x+\alpha+\frac{1}{2}} e^{-x} f(x+\alpha), \tag{a}$$

¹⁾ См., например, стр. 127 этого сочинения (страница указана по наст. тому).

где

$$\log f(x+\alpha) = \frac{1}{2} \sum_{i=1}^{\infty} \sum_{n=1}^{\infty} \frac{n}{(n+1)(n+2)(x+\alpha+i)^{n+1}}.$$

Следует, однако, показать непротиворечивость определения функции $x^{\bullet x}$, получаемого из (a) при x = 0, и определения этой же функции с помощью равеногва

$$\frac{\sqrt{2\pi}}{\psi(\alpha)} = \alpha^{*\alpha} e^{\alpha} \tag{b}$$

(Лобачевским доказана, по сути дела, непротиворечивость этих определений только для целых положительных значений α .) Пользунски исправленными в сносках к формулам (13) и (14) обозначениями 1), имеем, если $|1+\alpha|>1$,

$$\log \frac{f_2(0, \alpha)}{f_2(1, \alpha)} = \frac{1}{2} \sum_{n=1}^{\infty} \frac{n}{(n+1)(n+2)(1+\alpha)^{n+1}} = \left(\alpha + \frac{1}{2}\right) \log \frac{1+\alpha}{\alpha} - 1$$

И

$$\frac{f_2(0, \alpha)}{f_2(1, \alpha)} = \frac{(1+\alpha)^{\alpha+\frac{1}{2}}}{e^{\alpha+\frac{1}{2}}}.$$

Положив в равенстве

$$(x + \alpha)^{\infty x} = (x + \alpha)^{x + \alpha + \frac{1}{2}} e^{-x} f_2(x, \alpha)$$

x = 1, получим

$$f_2(1, \alpha) = \frac{e}{(1-\alpha)^{\alpha+\frac{1}{2}}};$$

следовательно,

$$f_2(0, a) = \frac{1}{a^{a+\frac{1}{2}}}.$$

Положив в этом же равенстве x=0, будем иметь $a^{\infty 0}=1$. Из равенства (a), таким образом, получаем (при x=0)

$$1 = \psi(a) \cdot a^{a + \frac{1}{2}} f(a).$$

С другой стороны, это же равенство при a = 0 дает

$$x^{\omega x} = \sqrt{2\pi} x^{x + \frac{1}{2}} e^{-x} f(x).$$

Если в этом равенстве заменить x через α и сопоставить его с предыдущим, то получим равенство (b).

¹⁾ См. стр. 98 наст. тома.

[11] Лобачевскому не было известно, что Эйлер еще в 1729 году (письмо к Гольдбаху) нашел формулу

$$\Gamma(s+1) = \lim_{n \to \infty} \frac{n!}{s(s+1)\dots(s+n)} \cdot n^{s},$$

то-есть формулу (54) этого сочинения Лобачевского 1). Формула (49) следует отсюда немедленно. Следует отметить, что вообще формула Эйлера была забыта, так что, например, Гаусс, который также пришел к этой формуле, тоже считал, что она найдена им впервые.

[12] Формула (59), известная под названием теоремы умножения гаммофункции была спачала доказана Лежандром для n=2 (Exercises de calcul intégral, Paris, 1811), а в общем случае сперва Гауссом (Comment. soc. regiae scient. Götting. rec., том II, 1813), а потом Лежандром (Traité des fonctions elliptiques, том II, 1826).

[18] Если под L(1+x) понимать ряд [83a], то свойство [93b] имеет место только при |x| < 1, |y| < 1, |x+y+xy| < 1 [как Лобачевский и указывает в своей «Алгебре» 2)], а также в случае, когда одна или несколько из величин x, y, x+y+xy имеют модуль, равный 1 (а модуль каждой из остальных меньше 1) и все ряды в равенстве [83b] — сходящиеся. Однако по существу Лобачевский понимает под L(1+x) функцию, совпадающую с рядом [83a], когда этот ряд сходится, и продолженвую с помощью [83b].

Именно в етом и состоят смысл утверждения Лобачевского, что [83b] справедливо для всех x и y. В сочинении «О сходимости бесконечных рядов» 8) определение функции $\log\left(1+x\right)=L\left(1+x\right)$ сформулировано более четко.

[14] При любом a>0, если $\frac{a}{\Delta x}$ — целое число,

$$\int_{0}^{a} \frac{\sin x}{x} dx = \lim_{\Delta x \to 0} \sum_{k=1}^{\frac{a}{\Delta x}} \frac{\sin k \Delta x}{k \Delta x} \Delta x = \lim_{\Delta x \to 0} \sum_{k=1}^{\frac{a}{\Delta x}} \frac{\sin k \Delta x}{k}.$$

Способом, при помощи которого получена оценка (83), легко придти к неравенству вида

$$\left|\sum_{n=k+1}^{\infty} \frac{\sin nx}{n}\right| < \frac{A}{n \sin \frac{x}{2}},$$

¹⁾ CTp. 114 hact, toma.

²⁾ См. т. IV, стр. 222 наст. издания.

³) Стр. 177 наст тома.

где A — постоянная, полученному Лобачевским в статье «О сходимости бесконечных рядов» 1). Следовательно,

$$\left|\sum_{k=\frac{a}{\Delta x}+1}^{\infty} \frac{\sin k \, \Delta x}{k}\right| < \frac{A}{\frac{a}{\Delta x} \sin \frac{\Delta x}{2}} < \epsilon$$

равномерно относительно Δx , как мало бы ни было положительное число ϵ , если a достаточно велико.

Таким образом, при достаточно большом а

$$\left|\int_{0}^{a} \frac{\sin x}{x} dx - \lim_{\Delta x \to 0} \sum_{k=1}^{\infty} \frac{\sin k \Delta x}{k}\right| < \varepsilon.$$

[15] Если n — четное и $n\pi \leqslant x < (n+2)\pi$, то

$$L = \sum_{k=0}^{n-1} \int_{a+k\pi}^{a+(k+1)\pi} \frac{\sin x}{x} dx + \int_{a\pi}^{\infty} \frac{\sin x}{x} dx,$$

а так как

$$\sum_{k=0}^{n-1} \int_{a+k\pi}^{a+(k+1)\pi} \frac{\sin x}{x} dx = \sum_{k=0}^{n-1} \int_{a}^{a+\pi} (-1)^k \frac{\sin x}{x+k\pi} =$$

$$= \pi \int_{a}^{a+\pi} \sin x \sum_{k=0}^{\frac{n}{2}-1} \frac{1}{(x+2k\pi)[x+(2k+1)\pi]} dx$$

И

$$\lim_{x\to\infty}\sum_{k=0}^{\infty}\frac{1}{(x+2k\pi)[x+(2k+1)\pi]}=0,$$

то нетрудно убедиться в справедливости доказываемого утверждения.

[16] Непосредственные вычисления показывают, что

$$\lim_{r\to\infty}\frac{d}{d\omega}\log\frac{\left(\frac{1}{2}\omega-1+r\right)^{\omega r}}{\left(\frac{\omega-1}{2}+r\right)^{\omega r}}=\sum_{k=0}^{\infty}\left(-1\right)^{k}\frac{1}{\omega+k},$$

а следовательно, также

$$\lim_{r\to\infty}\frac{d}{d\omega}\log\left[\frac{\frac{1}{2}\left(\frac{1}{2}\omega-1+r\right)^{\omega r}}{\left(\frac{\omega-1}{2}+r\right)^{\omega r}}\right]=\sum_{k=0}^{\infty}\left(-1\right)^{k}\frac{1}{\omega+k}.$$

Стр. 190—[9] наст. тома.

Равенство (49) позволяет утверждать, что

$$\lim_{r\to\infty}\log\left[\frac{1}{r^{\frac{1}{2}}}\frac{\left(\frac{1}{2}\alpha-1+r\right)^{\omega r}}{\left(\frac{\omega-1}{2}+r\right)^{\omega r}}\right]=\log\frac{\left(\frac{\omega-1}{2}\right)^{\frac{\omega-1}{2}}}{\left(\frac{1}{2}\alpha-1\right)^{\frac{\omega-1}{2}\omega-1}}.$$

Но отсюда еще не следует соответствующее равенство для производных.

 $[1^{7}]$ Запись промежуточных выкладок, приводящих к этому равенству, неправильная; в частности первый из интегралов и правой части [85b] — расходящийся. Общий интеграл [85a] при a>0 имеет вид (a>0)

$$V(a) = c_1 \sin a + c_2 \cos a + \sin a \int_a^a \frac{\cos a}{a} da - \cos a \int_a^a \frac{\sin a}{a} da.$$

Так как $V \to \frac{\pi}{2}$ при $a \to 0$ и

$$\lim_{a \to 0} \left[\sin a \int_{a}^{a} \frac{\cos a}{a} da \right] = 0,$$

TO

$$c_2 = \frac{\pi}{2} + \int_0^\infty \frac{\sin a}{a} \, da$$

и, полагая $a = 2\pi$, ямеем

$$V(2\pi) = \frac{\pi}{2} + \int_{a}^{0} \frac{\sin a}{a} da - \int_{a}^{2\pi} \frac{\sin a}{a} da = -\int_{0}^{2\pi} \frac{\sin a}{a} da + \frac{\pi}{2}.$$

^[18] При любом в

$$\int_{0}^{x-\omega} f'(x+\omega) dx \int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}} dx =$$

$$= \int_{0}^{x} f'(x+\omega) dx \int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}} dx +$$

$$+ \int_{0}^{x-\omega} f'(x+\omega) dx \int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}} dx. \quad (a)$$

Ho

$$\left|\int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}}dx\right| < C,$$

где C — постоянная; следовательно, ввиду абсолютной интегрируемости функции f'(x),

$$\left| \int_{0}^{x} f'(x+w) dx \int_{0}^{x} \frac{\sin\left(i+\frac{1}{2}\right)x}{\sin\frac{x}{2}} dx \right| < C'\varepsilon.$$

гле C' — постоянная.

В то же время

$$\int_{0}^{x} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{x}{2}} dx = \pi - 2\sum_{i+1}^{\infty} \frac{1}{i}\sin ix.$$

Сумма ряда в правой части этого равенства стремится при $i\to\infty$ к нулю равномерно относительно x, если $0<\varepsilon< 2\pi$ (см., например, примечание [14]) и, следовательно, каково бы ни было $\varepsilon>0$, второй член в правой части (а) может быть следан сколь угодно малым по модулю при достаточно большом i. Учитывая, наконец, произвольность числа ε , имеем:

$$\lim_{t \to \infty} \int_{0}^{\pi - \omega} f'(x + \omega) dx \int_{0}^{\pi} \frac{\sin\left(i + \frac{1}{2}\right)x}{\sin\frac{x}{2}} dx =$$

$$= \pi \int_{0}^{\pi - \omega} f'(x + \omega) dx = \pi [f(\pi) - f(\omega)].$$

[18] Равенство [101 а] — асимптотическое (при $i \to \infty$). Получить его можно следующим образом. Если i — целое и положительное число, то, исходя непосредственно из определения (10), имеем

$$\left(\frac{n}{2}\right)^{\infty l} = (-1)^{i} \left(i - \frac{n}{2} - 1\right)^{\alpha i}.$$

Из (42) легко получить

$$\left(i - \frac{n}{2} - 1\right)^{\infty i} = \frac{\left(i - \frac{n}{2} - 1\right)^{\omega i - \frac{n}{2} - 1}}{\left(-\frac{n}{2} - 1\right)^{\omega - \frac{n}{2} - 1}},$$
 (a)

а так как при і→ ∞ имеют место асимптотические равенства

$$i^{\omega i} \approx \sqrt{2\pi} i^{i + \frac{1}{2}} e^{-i}$$

н

$$\left(i - \frac{n}{2} - 1\right)^{\omega i - \frac{n}{2} - 1} \approx \sqrt{2\pi} \left(i - \frac{n}{2} - 1\right)^{i + \frac{1}{2}} \left(i - \frac{n}{2} - 1\right)^{-\frac{n}{2} - 1} e^{-i + \frac{n}{2} + 1},$$

то при $i \to \infty$ асимптотически

$$\frac{\left(i-\frac{n}{2}-1\right)^{\frac{n}{2}-1}}{i^{n}} \approx \left(1-\frac{\frac{n}{2}+1}{i}\right)^{i+\frac{1}{2}} \left(i-\frac{n}{2}-1\right)^{-\frac{n}{2}-1} e^{\frac{n}{2}+1}.$$

Ho

$$\lim_{i \to \infty} \left(\mathbf{i} - \frac{\frac{n}{2} - 1}{i} \right)^{i + \frac{1}{2}} = e^{-\frac{n}{2} - 1} \times \lim_{i \to \infty} \frac{\left(i - \frac{n}{2} - 1 \right)^{-\frac{n}{2} - 1}}{i - \frac{n}{2} - 1} = 1;$$

следовательно

$$\left(i - \frac{n}{2} - 1\right)^{\omega i - \frac{n}{2} - 1} \approx i^{\omega i} i^{\omega - \frac{n}{2} - 1}$$
 (b)

Равенство [101a] немедленно следует из (a) и (b).

Для получения равенства [101b] представим его левую часть в следующем виде:

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

Если воспользоваться иля $\left(-\frac{n}{2}-1\right)^{n/2}$ асимптотическим равенетвом [101a], заменив $\frac{n}{2}$ через $-\frac{n}{2}-1$, то получим [101b].

[20] Выражение [110b] показывает, что интеграл [110a] сходится прв $p \neq 0$ и n > 0. Прв p = 0 интеграл [110a] расходится, если n < 1.

Интегралы, входящие в [110b] в пределах от 0 до $\frac{\pi}{2}$, при n > 0 сходятся абсолютно и равномерно относительно p в интервале ($-\infty$, ∞); следовательно, интеграл [110a] сходится равномерно в интервалах ($-\infty$, $-\varepsilon$) и (ε , ∞), как мало бы ни было положительное число ε . Равенство, получаемое из (111) дифференцированием по p, справелнюе, если n > 0 и $p \neq 0$.

[21] Непосредственное исследование функции

$$\varphi(x) = (n+r)x - (p+r) \operatorname{tg} x$$

на экстремум показывает, что если r достаточно велико, то при p < n эта функция положительна и моноточно возрастает в интервале $(0, x_0)$, гие $x_0 = \arctan \sqrt{\frac{n-p}{p+r}}$, а в интервале $\left(x_0, \frac{\pi}{2}\right)$ моноточно убывает, причем

$$\varphi(x_0) = (n+r) \operatorname{arctg} \sqrt{\frac{n-p}{p+r}} - \sqrt{(n-p)(p+r)} < \frac{(n-p)^{\frac{3}{2}}}{\sqrt{p+r}};$$

если же $p \gg n$, то $|\varphi(x)|$ монотонно возрастает но всем интервале $\left(0,\frac{\pi}{2}\right)$. Так как легко доказать, что $\lim_{r\to\infty} \varphi(r^{-k})=0$, если $k>\frac{1}{3}$, то, каковы бы ни были p и n, неравенство $|\varphi(x)|<\varepsilon(r)$, где $\lim_{r\to\infty}\varepsilon(r)=0$, имеет место для всех значений x из интервала $(0,\ r^{-k})$, если $\frac{1}{3}< k<\frac{1}{2}$ $\left(x_0< r^{-k}$, если $k<\frac{1}{2}$ и r лостаточно велико). Кроме того,

$$\begin{vmatrix} \frac{\pi}{2} \\ \int_{r-k}^{\pi} \cos \left[(n+r) x - (p+r) \operatorname{tg} x \right] \cos^{n+r-3} x \, dx \end{vmatrix} < \int_{r-k}^{\pi} \cos^{n+r-2} x \, dx < < \left(\frac{\pi}{2} - r^{-k} \right) \cos^{n+r-2} (r^{-k}) < \frac{\pi}{2} \left(1 - \frac{1}{2r^{2k}} \right)^{n+r-2} < Ce^{-\frac{r^{1-2k}}{2}}, \quad (a)$$

гле C > 0 — постоянияя.

Но из (49) и (50) следует, что при $r \to \infty$ асимптотически

$$\int_{\frac{r}{2}}^{\frac{r}{2}} \cos^{n+r-2}x \, dx \approx \frac{\sqrt{\pi}}{2} \left(\frac{r}{2}\right)^{-\frac{1}{2}}.$$
 (b)

Сопоставляя (a) и (b), легко придти к выводу, что

$$\lim_{r \to \infty} \frac{\int_{0}^{\frac{\pi}{2}} \cos \left[(n+r)x - (p+r) \operatorname{tg} x \right] \cos^{n+r-2}x \, dx}{\int_{0}^{\frac{\pi}{3}} \cos^{n+r-2}x \, dx} = \lim_{r \to \infty} \frac{\int_{0}^{r-k} \cos \left[(n+r)x - (p+r) \operatorname{tg} x \right] \cos^{n+r-2}x \, dx}{\int_{0}^{r-k} \cos^{n+r-2}x \, dx}, \quad (c)$$

если $k < \frac{1}{2}$.

С другой стороны, при $\frac{1}{3} < k < \frac{1}{2}$

$$\int_{0}^{r-k} \cos \left[(n+r) x - (p+r) \operatorname{tg} x \right] \cos^{n+r-2} x \, dx =$$

$$= \int_{0}^{r-k} \cos^{n+r-2} x \, dx - 2 \int_{0}^{r-k} \sin^{2} \frac{(n+r) x - (p+r) \operatorname{tg} x}{2} - \cos^{n+r-2} x \, dx =$$

$$= \int_{0}^{r-k} \cos^{n+r-2} x \, dx - 2 \sin^{2} \frac{(n+r) \theta - (p+r) \operatorname{tg} \theta}{2} \int_{0}^{r-k} \cos^{n+r-2} x \, dx,$$

где $0 < 9 < r^{-k}$.

По доказанному ранее

$$|(n+r)\theta-(p+r)\operatorname{tg}\theta| < s(r),$$

иричем $\lim_{r\to\infty} \varepsilon(r) = 0$, и из (c) следует, что

$$\lim_{r \to \infty} \int_{0}^{\frac{\pi}{2}} \cos \left[(n+r) x - (p+r) \lg x \right] \cos^{n+r-2} x \, dx$$

$$= 1.$$

$$\int_{0}^{\frac{\pi}{2}} \cos^{n+r-2} x \, dx$$

Равенство [111c] (в котором предполагается переход в пределу при $r{\to}\infty$), таким образом, обосновано.

[22] Как это следует на сказанного в примечании [20], равенство вила [111a] справедливо для вначений p в каждом из интервалов (— ∞ , 0) и (0, ∞); однако вычисление константы N (зависящей от n) спедует производить для каждого из этих интервалов отдельно. Между тем значение [111d] было получено при помощи замены p через $p \leftarrow r$ и нерехода к пределу при $r \rightarrow \infty$; таким образом, равенство [111d] найдено для p > 0.

[²⁸] Из равенств

$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos(nx - p \, tg \, x) \cos^{n-2} x \, dx = \frac{2\pi e^{-p} \, p^{n-1}}{(n-1)^{\infty n-1}},$$

$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sin(nx - p \, tg \, x) \cos^{n-2} x \, dx = 0$$

$$-\frac{e}{2}$$

получаем $(i = \sqrt{-1})$:

$$\int_{-\frac{\pi}{a}}^{\frac{\pi}{a}} e^{i(nx-p \operatorname{tg} w)} \cos^{n-2} w \, dx =$$

$$= \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (\cos x + i \sin x)^n e^{-pi \log x} \cos^{n-2} x \, dx = \frac{2\pi e^{-p} p^{n-1}}{(n-1)^{\infty n-1}}.$$

Замена — $p \operatorname{tg} x = t$ (как уже было отмечено в предыдущем примечания, p > 0) приводит к равенству (113), справедливому при p > 0, n > 0, которое можно также записать в виде

$$\frac{1}{2\pi i} \int_{p-i\infty}^{p+i\infty} \frac{e^z dz}{z^n} = \frac{1}{(n-1)^{\omega n-1}}.$$

[²⁴] Таким образом, строго говоря, построенное Лобачевским определение функции « ²⁰ таково.

Если x — целов и положительное число, то

$$(x+a)^{\omega x} = (x+a)(x+a-1)\dots(a+1).$$

При помоди первого из равенств (115) определяется для целых положительных вначений x функция f(x,x)

$$f(x, \alpha) = \frac{(x + \alpha)^{\cos x} e^{x}}{(x + \alpha)^{x + \alpha + \frac{1}{2}}}.$$

причем для одновначности следует пои $(x+a)^{\frac{1}{x+a+\frac{1}{2}}}$ понимать $e^{(x+a+\frac{1}{2})\log(x+a)}$, где имеется в виду главное значение логарифма, то-есть $-\pi < \text{Im}\log(x+a) \leqslant \pi$; при таком условии непрерывность по отношению в a функции f(x,a) нарушается только при отрицательных значениях x+a и при x+a=0.

Далее, ко всякому (комплексному) а можно подобрать нелое и положительное число x_0 так, чтобы при $x \gg x_0$ величина x + a не могла принимать отрицательные значении и обращаться в нуль и чтобы ряд

$$\log X(x+\alpha) = \frac{1}{2} \sum_{i=1}^{\infty} \sum_{n=1}^{\infty} \frac{n}{(n-1)(n+2)(x-1-\alpha+i)^{n+1}}$$
 (a)

при $x \gg x_0$ сходился равномерно.

Поэтому второе и третье из равенств (115) определяют функцию $\psi(\alpha)$:

$$\log \psi(\alpha) = \lim_{x \to \infty} \log f(x, \alpha) = \log f(x, \alpha) - \log X(x + \alpha),$$

причем функция $\psi(\alpha)$ — аналитическая во всей плоскости, а с помощью первого равенства (115) определяется функция $(x+\alpha)^{mn}$

$$(x + \alpha)^{-x} = \psi(\alpha)(x + \alpha)^{x + \alpha + \frac{1}{2}} e^{-x} X(x + \alpha)$$
 (b)

в области, где ряд (a) сходится абсолютно и равномерно, то-есть при всех значениях x и a, для которых |x+a+k|>1, где k-nюбое целое положительное число.

В частности,

$$x^{-x} = \sqrt{2\pi} x^{x + \frac{1}{2}} e^{-x} X(x),$$
 (c)

так как $\psi(0) = V \overline{2\pi}$.

Равенство (с) служит, таким образом, определением функции $x \stackrel{\sim}{\sim} x$ в области, определяемой неравенствами |x+k| > 1, где k — любое целое положительное число. Бина, которому принисывался приоритет в получении равенства (с), пришел к нему лиць в 1839 году, то-есть на четыре года поэже, чем Лобачевский 1).

¹⁾ См. вводную статью, стр. 26 наст. тома,

Распространение определения функции 1²⁰² на любые комплексные значения с производится Лобачевским с помощью равенства

$$\alpha^{\omega u} = \frac{\sqrt{2\pi} e^{-u}}{\phi(\alpha)}, \tag{d}$$

непротиворечивость которого с равенством (с) была показана в примечании $[^{10}]$.

Из определений (b) и (d), как показал Лобачевский 1), следует, что

$$(x + \alpha)^{\infty x + z} = (x + \alpha)^{\infty x} \alpha^{\infty \alpha}.$$
 (e)

Это равенство обосновано, если $|x+\alpha+k|>1$ (k-1)обов целов положительное число).

Из равенства (с) следует, что, при $\text{Re } \alpha > 0$, функция $\alpha^{\infty \alpha}$ не имеет особых точек, целые отрицательные звачения α являются полюсами этой функции, как это видно из (d); так, если α —целое и отрицательное, то $(x+\alpha)^{\infty \alpha}\equiv 0$ при любом целом и положительном x. Следовательно, при α целом отрицательном $f(x,\alpha)\equiv 0$, а потому и $\psi(\alpha)\equiv 0$. Основываясь на равенстве (e), легко заключить, что никаких других особых точек функция $\alpha^{\infty \alpha}$ иметь (в конечной части плоскости) не может, так как, если x—целое и положительное, то при любом значении α , кроме целого отрицательного, $(x+\alpha)^{\infty \alpha}\neq 0$, и если бы точка α (α не равно целому отрицательному числу) была особой, то точка α при достаточно большом целом положительном α также была бы особой, что противоречит тому, что в особой точке функции $\alpha^{\infty \alpha}$ действительная часть аргумента не может быть положительной.

Так как функция $a^{\infty x}$ определена во всей плоскости, то равенство (е) может служить определением функции $(x+x)^{\infty x}$. Исходя из этого определения, нетрудно заключить, что $(x+x)^{\infty x}=\infty$, если $x+\alpha$ —пелое отрицательное, а α не равно целому отрицательному числу; если α —пелое отрицательное, а $x+\alpha$ не равно целому отрицательному числу, то функция $(x+\alpha)^{\infty x}$ имеет устранимую особую точку и для сохранения непрерывности следует цоложить $(x+\alpha)^{\infty x}=0$. Устранимыми особыми точками являются также точки, в которых как α , так и α являются целыми отрицательными чяслами; при этом, если α > 0, то следует положить

$$(x+\alpha)^{\infty x}=(x+\alpha)(x+\alpha-1)\dots(\alpha+1),$$

 $\mathbf{e}\mathbf{e}_{0}$ и же x<0, то

$$(x+1)^{\omega x} = \frac{1}{a^{\omega - x}} = \frac{1}{a(a-1)\dots(a+x+1)}^{2}$$

и если x=0, то

$$(x+a) = 0$$

¹⁾ Стр. 110 наст. тома.

²⁾ См. сноску * к стр. 138.

[35] Очевидно, ход рассуждений Лобачевского таков.

Если $\alpha = \rho + i\tau$ $(i = \sqrt{-1})$, то модуль подинтегрального выражения в правой части [117a] (под $x^{i\tau}$ следует понимать главное значение и $|x^{i\tau}| = 1$) равен $e^{-x} x^{p+r}$ и достигает максимального значения при $x = \rho + r$.

Подстановка x = r + o + t дает

$$\int_{0}^{\infty} e^{-x} x^{r+\alpha} dx = \int_{-r-\rho}^{\infty} e^{-(r+\rho+t)} (r+\rho+t)^{r+\alpha} dt$$

¥

$$(r+a)^{-r-a-\frac{1}{2}}e^{r+a}\int_{0}^{\infty}e^{-x}x^{r+a}dx=e^{i\tau}\int_{-r-2}^{\infty}e^{-t}\left(\frac{p+r+t}{r+a}\right)^{r+a}\frac{1}{\sqrt{r+a}}dt.$$

Наибольшее значение модуля подинтегрального выражения в правой части соответствует значению t=0, и чем больше r, с тем меньшей ошибкой можно в качестве пределов этого интеграла брать — t и t, где t мало сравнительно с r. Поэтому можно под знаком интеграла считать, что

Таким образом, при большом г

$$\int_{0}^{\infty} e^{-x} x^{z} dx \approx \frac{a^{-\alpha}}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{e^{-\frac{t^{2}}{2(t+\alpha)}}}{\sqrt{t+\alpha}} dt,$$

а после подстановки $t=z\sqrt{-2}-\sqrt{r+\alpha}$ и перехода к пределу при $r\to\infty$

$$\int_{0}^{\infty} e^{-x} x^{z} dx = \frac{z^{-\alpha}}{\sqrt{2\pi}} \sqrt{2} \int_{-\infty}^{\infty} e^{-z^{z}} dz = \alpha^{-\alpha}.$$

Замечание Лобачавского о том, что «... воображаемая часть интеграла уничтожается для $r=\infty$ » обозначает, повидимому, что, хотя после подстановки $t=z\sqrt{2}\sqrt{r+a}$ интеграл вычисляется не по действительной оси, а по определенной этой подстановкой прямой в пло-скости комплексного переменного, тем не менее эта прямая при $r\to\infty$ приближается к действительной оси.

Хотя рассуждения Лобачевского и не являются вполне строгими, однако при помощи соответствующих оценок их нетрудно обосновать. $[^{26}]$ Лобачевский считает, что в левой части [118а] при достаточно большом r можно заменить верхний предел интегрирования через сколь угодно малое положительное число a и положить

$$\sin^{2n+1}x \approx x^{2n+1}.$$

$$\cos^{2m+2r+1}x \approx \left(1-\frac{x^2}{2}\right)^{2m+2r-1} \approx 1-(2m+2r-1)\frac{x^2}{2} \approx 1-rx^2 \approx e^{-rx^2},$$

а в правой части [118a] произвести подобные замены после преобразования

$$\int_{0}^{\frac{\pi}{2}} \sin^{2n+2r+1} x \cos^{2m+1} x \, dx = \int_{0}^{\frac{\pi}{2}} \sin^{2m+1} x \cos^{2n+2r+1} x \, dx.$$

Таким образом, он приходит к асимптотическому равенству [118b]. Далее, с помощью подстановки $rx^2 = z$, легко получить

$$\int_{0}^{z} e^{-rx^{2}} x^{2n+1} dx = \frac{1}{2r^{n+1}} \int_{0}^{ra^{2}} e^{-z} z^{n} dz,$$

$$\int_{0}^{z} e^{-rx^{2}} x^{2m+1} dx = \frac{1}{2r^{m+1}} \int_{0}^{ra^{2}} e^{-z} z^{m} dz$$

и, положив m=0 (тогда $\frac{1}{m^{\infty-r}}=r^{\infty r}$) придти к (119), минуя [118c], причем в правой части (119) подразумевается предел при $r\to\infty$.

Все эти рассуждения можно строго обосновать, сопровождая их соответствующими оценками.

$$\sin^a + b V - 1 x = \sin^a x e^{b V - 1} \log \sin x.$$

Отсюда, с учетом (42).

$$\int_{0}^{\frac{x}{3}} \sin^{a}x \left[\cos\left(b\log\sin x\right) + \sqrt{-1}\sin\left(b\log\sin x\right)\right] dx =$$

$$=\frac{\left(\frac{a+b\sqrt{-1}-1}{2}\right)^{\frac{a+b\sqrt{-1}-1}{2}}\left(-\frac{1}{2}\right)^{\frac{a-1}{2}}}{\left(-\frac{1}{2}\right)^{\frac{a-1}{2}}}=\frac{\sqrt{\pi}}{2}$$

[²⁸] Это равенство нетрудно получить из предыдущего, если учесть, что

$$\prod_{k=1}^{\infty} \left\{ \left[\left(1 + \frac{a}{k} \right)^2 + \frac{b^2}{k^2} \right] \left[\left(1 - \frac{a}{k} \right)^2 + \frac{b^2}{k^2} \right] \right\} =$$

$$= \prod_{k=1}^{\infty} \left[1 - \frac{(a+b\sqrt{-1})^2}{k^2} \right] \prod_{k=1}^{\infty} \left[1 - \frac{(a-b\sqrt{-1})^2}{k^2} \right] =$$

$$= \frac{\sin \left[\pi \left(a + b\sqrt{-1} \right) \right] \sin \left[\pi \left(a - b\sqrt{-1} \right) \right]}{\pi^2 \left(a^2 + b^2 \right)}.$$

[29] Здесь, как и во многих ранее отмеченных случаях, рассуждения Лобачевского таковы:

$$\int_{0}^{\pi} e^{tx} \sin^{n+2r} x \, dx \approx \int_{-\pi}^{\pi} e^{tx} \sin^{n+2r} x \, dx = \int_{-\pi}^{\pi} e^{i\left(\frac{\pi}{2}-x\right)} \cos^{n+2r} x \, dx \approx$$

$$\approx e^{\frac{\pi i}{2}} \int_{-\pi}^{\pi} \left(1 - \frac{t^{2}}{2}\right)^{n+2r} dt \approx e^{\frac{\pi i}{2}} \int_{-\pi}^{\pi} \left[1 - \frac{(n+2r)t^{2}}{2}\right] dt \approx$$

$$\approx e^{\frac{\pi i}{2}} \int_{-\pi}^{\pi} (1 - rt^{2}) \, dt \approx e^{\frac{\pi i}{2}} \int_{-\pi}^{\pi} e^{-rt^{2}} \, dt \approx 2e^{\frac{\pi i}{2}} \int_{0}^{\infty} e^{-rt^{2}} \, dt = e^{\frac{\pi i}{2}} \sqrt{\frac{\pi}{2}}.$$

 $[^{30}]$ Если k — целое и положительное число, то

$$\int_{(2k-1)\pi}^{2k\pi} e^{ix} \sin^n x \, dx = (-1)^n e^{(2k-1) i\pi} \int_{0}^{\pi} e^{ix} \sin^n x \, dx,$$

$$(2k+1)\pi \int_{2k\pi}^{\pi} e^{ix} \sin^n x \, dx = e^{2ki\pi} \int_{0}^{\pi} e^{ix} \sin^n x \, dx$$

 $\int_{0}^{\infty} e^{ix} \sin^{n} x \, dx = \left\{1 + (-1)^{n} e^{i\pi} + e^{2i\pi} + (-1)^{n} e^{3i\pi} + \ldots\right\} \int_{0}^{\pi} e^{ix} \sin^{n} x \, dx =$ $= \frac{1 + (-1)^{n} e^{i\pi}}{1 - e^{2i\pi}} \int_{0}^{\pi} e^{ix} \sin^{n} x \, dx =$

$$= \frac{2^{-n} \pi n^{\omega n} e^{\frac{1}{2} i \pi} \left[1 + (-1)^n e^{i \pi}\right]}{\left(n + i \sqrt{-1}\right)^{\omega \frac{n+i 1-i}{2}} \left(n - i \sqrt{-1}\right)^{\omega \frac{n-i 1-i}{4}} (1 - e^{i \pi})}, \quad (a)$$

если, конечно, i < 0 или, в более общем случае, $\operatorname{Re} i < \mathbf{0}$. В противном случае $\int e^{ix} \sin^n x \, dx$ расходитея.

Если и - пелое положительное или нуль, то

$$\frac{1+(-1)^n e^{i\pi}}{1-e^{2i\pi}} = \frac{1}{1-(-1)^n e^{i\pi}}$$

и в этом случае формула (126) справедлива.

(3)

О еходимости бесконечных рядов

[31]
$$x \log \frac{1}{x} < \left(\frac{1}{a} - x\right) 2 \log 2 + x \log a < \frac{2 \log 2}{a} + x \log a$$
.

Ко всякому положительному чисму δ можно подобрать такое a, что $\frac{2\log 2}{a}<\frac{\delta}{2}$, а к определенному таким образом значению a подбирается такое положительное ϵ , что $a\epsilon<1$ и $x\log a<\frac{\delta}{2}$ при $x<\epsilon$. Таким образом, при $x<\epsilon$

$$x \log \frac{1}{x} < \delta$$

и, следовательно,

$$\lim_{x\to 0} \left(x \log \frac{1}{x} \right) = 0.$$

[82] Равенства I и II следуют из [3a]; равенство III является определением символа $n^{\infty m}$ в случае, если m— целое отринательное число и получается формально из I или II, если учесть, что, по определению, $n^{\infty 0} = 1$; V следует из III и II (или I); [3b] следует из V; VI следует из I (или II); VII следует из определения символа $n_c^{\infty i}$; VIII можно получить из [3a], так как

$$\frac{n^{\log n}(n+r)^{\log r}}{r^{\log r}n^n} = \frac{r+1}{r} \cdot \frac{r+2}{r} \cdot \frac{r+n}{r}$$

H

$$\lim_{r\to\infty}\frac{n^{\frac{n+n}{2}}(n-|-r|)^{\frac{n+r}{2}}}{r^{\frac{n+r}{2}}r^{\frac{n+r}{2}}}=1.$$

[³³] На основании [7e]

$$t\omega = t_c^{\infty 3} \sigma^3 + t_c^{\infty 5} \omega^5 >$$

$$> t\omega^3 \left[\frac{1}{6} (t+4) (7-t) + \frac{1}{20} \omega^2 (t-1) (t-2) (t-3) (t-4) \right]. \quad (a)$$

В интервале 3 < t < 4 выражение (t-1)(t-2)(t-3)(t-4) отрицательно, и, как показывают вычисления, достигает экстремального вначения, равного $-1\left(\text{при }t=\frac{5+\sqrt{5}}{2}\right)$; поэтому

$$t\omega-t_{c}^{\omega3}\omega^{3}+t_{c}^{\omega5}\omega^{5}>t\omega^{3}\left[rac{1}{6}\left(t+4
ight)\left(7-t
ight)-rac{1}{20}\omega^{2}
ight].$$

Нижняя граница величины $\frac{1}{6}(t+4)(7-t)$ при 3 < t < 4 равна 4 (достигается при t=4), а так как $\omega^2 = 3-2\sqrt{2} < 1$, то

$$\frac{1}{6}(t+4)(7-t) - \frac{1}{20}\omega^2 > 3\frac{19}{20}.$$

Неравенства [7f], таким образом, справедливы, а в коэффициенте при $t\omega^3$ в последней части неравенств имеется, повидимому, опечатка или описка.

[34] Повидимому, Лобачевский имеет в вилу следующее. Для того, чтобы при извлечении корня ряды (4) и [7b] давали одно и то же значение корня, нужно, чтобы значение $(-1)^{\frac{1}{8}}$ выражалось по формуле [7a].

Пусть

$$e^{a+bV-1} = e^{a}e^{bV-1} = \left(\frac{2+\sqrt{2}}{4}\right)^{\frac{1}{2}}\left\{1+\left(-1+\sqrt{2}\right)V-1\right\}.$$

Из свойств ряда (4) следует, что число $e^{-b\sqrt{-1}}$ отмичается от числа $e^{b\sqrt{-1}}$ только знаком коэффициента при $\sqrt{-1}$; следовательно,

$$e^{a}e^{-b\sqrt{-1}} = \left(\frac{2+\sqrt{2}}{4}\right)^{\frac{1}{2}} \{1-(-1+\sqrt{2})\sqrt{-1}\}.$$

Обозначив

$$p = e^a \left(\frac{4}{2 + \sqrt{2}}\right)^{\frac{1}{2}}, \quad \pi = \frac{b}{8},$$

Лобачевский приходит к равенствам [7h].

Следует, однако, заметить, что ни равенство [7g], ни, тем более, второе на равенств [7h] не определяют однозначно числа π . Так, например, равенства [7g] не нарушатся при замене π на $\pi + 16\pi k$ $(k=0,\pm 1,\pm 2,\ldots)$.

[35] Для дальнейшего достаточно предположить, что $n=2^m$, где m — целое положительное число.

Тогда

$$\sin x = 2 \sin \frac{x}{2} \cos \frac{x}{2} = -2 \sin \frac{x}{2} \sin \frac{x - \pi}{2} =$$

$$= -2^{3} \sin \frac{x}{4} \cos \frac{x}{4} \sin \frac{x - \pi}{4} \cos \frac{x - \pi}{4} =$$

$$= -2^{3} \sin \frac{x}{4} \sin \frac{x - \pi}{4} \sin \frac{x - 2\pi}{4} \sin \frac{x - 3\pi}{4} =$$

$$\dots = -2^{n-1} \prod_{k=1}^{n-1} \sin \frac{x - k\pi}{n}.$$
(a)

Волее общее равенство

$$\sin x = (-1)^{n-1} 2^{n-1} \prod_{k=0}^{n-1} \sin \frac{x - k\pi}{n}$$
 (b)

можно доказать для любого целого положительного и, исходя из известного тождества

$$e^{24nx}-1=\prod_{n=0}^{n-1}(e^{24x}-e^{\frac{2k\pi i}{n}}),$$

где $i = \sqrt{-1}$.

Далее, из (a) или (b)

$$\sin x = -2^{n-1} \prod_{k=0}^{n-1} \left(\cos \frac{x}{n} \sin \frac{k\pi}{n} - \sin \frac{x}{n} \cos \frac{k\pi}{n} \right) =$$

$$= 2^{n-1} \sin \frac{x}{n} \prod_{k=1}^{n-1} \left(\cos \frac{x}{n} \sin \frac{k\pi}{n} - \sin \frac{x}{n} \cos \frac{k\pi}{n} \right) =$$

$$= 2^{n-1} \operatorname{tg} \frac{x}{n} \cos^{n} \frac{x}{n} \prod_{k=1}^{n-1} \sin \frac{k\pi}{n} \cdot \prod_{k=1}^{n-1} \left(1 - \operatorname{tg} \frac{x}{n} \operatorname{ctg} \frac{k\pi}{n} \right).$$

Следовательно, при любом x

$$\frac{\sin x}{\operatorname{tg}\frac{x}{n}} = 2^{n-1} \cos^n \frac{x}{n} \prod_{k=1}^{n-1} \sin \frac{k\pi}{n} \cdot \prod_{k=1}^{n-1} \left(1 - \operatorname{tg}\frac{x}{n} \operatorname{ctg}\frac{k\pi}{n} \right)$$

и, переходя к пределу при $x \to 0$, получаем

$$2^{n-1} \prod_{k=1}^{n-1} \sin \frac{k\pi}{n} = n^{-1}).$$

См. также сочинение Лобачевского «Способ увераться в исчезании бескожечных строк...», стр. 117 наст. тома.

Таким образом,

$$\sin x = n \operatorname{tg} \frac{x}{n} \cos^n \frac{x}{n} \prod_{k=1}^{n-1} \left(1 - \operatorname{tg} \frac{x}{n} \operatorname{ctg} \frac{k\pi}{n} \right) =$$

$$= 2n \operatorname{tg} \frac{x}{2n} \cos^{2n} \frac{x}{2n} \prod_{k=1}^{2n-1} \left(1 - \operatorname{tg} \frac{x}{2n} \operatorname{ctg} \frac{k\pi}{2n} \right).$$

Hο

$$1 - \operatorname{tg} \frac{x}{2n} \operatorname{otg} \frac{k\pi}{2n} = 1 + \operatorname{tg} \frac{x}{2n} \operatorname{otg} \frac{(2n-k)\pi}{2n}$$

а при k = n

$$1 - \operatorname{tg} \frac{x}{2n} \operatorname{ctg} \frac{k\pi}{2n} = 1 + \operatorname{tg} \frac{x}{2n} \operatorname{ctg} \frac{k\pi}{n} = 1.$$

Следовательно,

$$\sin x = 2n \operatorname{tg} \frac{x}{2n} \cos^{2n} \frac{x}{2n} \prod_{k=1}^{n} \left(1 - \operatorname{tg}^{2} \frac{x}{2n} \operatorname{etg}^{2} \frac{k\pi}{2n} \right).$$

[36] Так как $x < \pi r$ и $\mu > r$, то

$$p \operatorname{ctg} \mu \omega = \operatorname{tg} \frac{x}{2n} \operatorname{ctg} \frac{\mu \pi}{2n} < \frac{\operatorname{tg} \frac{\pi r}{2n}}{\operatorname{tg} \frac{\mu \pi}{2n}} < 1.$$

В то же время, если 0 < t < 1, то

$$-\log(1-t) = t + \frac{t^2}{2} + \frac{t^3}{3} + \dots < \frac{t}{1-t}.$$

Спедовательно,

$$\frac{p^2 \cot g^2 \mu \omega}{1 - p^2 \cot g^2 \mu \omega} > -2^{-\lambda} \log (1 - p^2 \cot g^2 r \omega).$$

Отсюда

$$p^2 \operatorname{ctg}^3 \mu \omega > \frac{-2^{-\lambda} \log (1 - p^2 \operatorname{ctg}^2 r \omega)}{1 - 2^{-\lambda} \log (1 - p^3 \operatorname{ctg}^2 r \omega)},$$
 $\mu \omega < \operatorname{tg} \mu \omega < p \sqrt{1 - \frac{2^{\lambda}}{\log (1 - p^2 \operatorname{ctg}^2 r \omega)}} < p \left[1 + \frac{2^{\frac{\lambda}{2}}}{\sqrt{-\log (1 - p^2 \operatorname{ctg}^2 r \omega)}}\right],$

THE KAK $\sqrt{1+t} < 1 + \sqrt{t}$, ECSH t > 0.

[87] Первое из неравенотв [10c] получено из [10b] заменой tg re через re, что оправдано для второго члена неравенства [10b], но неверно для первого члена, так как он отрицателен. Таким образом,

это и последующие неравенства, служащие для оценки R, не обоснованы; однако нетрудно убедиться, отбросив все отрицательные члены в правой части, что следующее далее заключение о том, что величина |R| при достаточно большом r становится сколь угодно малой, и притом равномерно относительно n, справедливо.

Действительно, учитывая сказанное выше, следовало бы вместо [10d] писать

$$|R| < \frac{p^2}{\omega} \frac{1+\sqrt{2}}{r-\frac{p}{\omega}}.$$

Но величина $\frac{p}{\omega}$ равномерно ограничена $\left(\lim_{n\to\infty}\frac{p}{w}=\frac{x}{\pi}\right)$ и, следовательно, каково бы ни было $\varepsilon>0$, можно к нему подобрать такое r_0 , чтобы при $r>r_0$ и всех и имело место неравенетво $|R|<\varepsilon$.

[88] Если $\pi r > |x|$, то

$$2\sum_{i=1}^{\infty} \frac{(-1)^{i-1}}{i+2} \left(\frac{x}{\pi r}\right)^{2i} = 1 - 2\left(\frac{\pi r}{x}\right)^2 + 2\left(\frac{\pi r}{x}\right)^4 \log\left(1 + \frac{x^2}{\pi^2 r^2}\right)$$

и условие [13b] сводитоя к неравенству

$$\log\left(1+\frac{x^2}{\pi^2r^2}\right) < \frac{x^2}{\pi^2r^2}$$
,

которов, конечно, выдолнено.

Далее, если положить

$$\sqrt{1 - \frac{x^2}{2r^2\pi^2} + \frac{x^4}{3r^4\pi^4}} - \dots = 1 - x,$$

 $\mathbf{T}\mathbf{0}$

$$-r \log \left(1 + \frac{x^2}{r^2 \pi^2}\right) + \left(1 + \sqrt{2}\right) \frac{x}{\pi} \sqrt{\log \left(1 + \frac{x^2}{r^2 \pi^2}\right)} =$$

$$= -r \left(\frac{x^2}{r^2 \pi^2} - \frac{x^4}{2r^4 \pi^4} + \dots\right) + \left(1 + \sqrt{2}\right) \frac{x^2}{r \pi^2} \sqrt{1 - \frac{x^2}{2r^2 \pi^2} + \frac{x^4}{3r^4 \pi^4}} - \dots =$$

$$= \frac{x^2 \sqrt{2}}{r \pi^2} + r \left(\frac{x^4}{2r^4 \pi^4} - \frac{x^6}{3r^6 \pi^6} + \dots\right) - \left(1 + \sqrt{2}\right) \frac{x^2}{r \pi^2} a =$$

$$= \frac{x^2 \sqrt{2}}{r \pi^2} - \frac{x^2}{r \pi^2} \left[\left(1 + \sqrt{2}\right) a - \left(\frac{x^2}{2r^2 \pi^2} - \frac{x^4}{3r^4 \pi^4} + \dots\right) \right] < \frac{x^2 \sqrt{2}}{r \pi^2},$$

TAK KAK

$$1 - \frac{x^2}{2r^2\pi^2} + \frac{x^4}{3r^4\pi^4} - \ldots = 1 - 2\alpha + \alpha^2$$

и, следовательно, $2\alpha > \frac{x^2}{2r^2\pi^2} - \frac{x^4}{3r^4\pi^4} + \dots$, поетому тем более $(1+\sqrt{2})\alpha > \frac{x^2}{2r^2\pi^2} - \frac{x^4}{3r^4\pi^4} + \dots$

Таким образом, неравенство [13а] обосновано.

[³⁹] Из [18а] следует, что

$$\left|\int\limits_0^x \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \pi\right| < \frac{1}{i} \left(a + \frac{b}{\sin\frac{x}{2}}\right),$$

где $0 < x < 2\pi$, a и b — некоторые положительные постоянные и, таким образом, как малы бы ни были положительные числа в и b, можно ваять i столь большим. чтобы

$$\left|\int_{0}^{t} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \pi\right| < \epsilon,$$

если $\delta \leqslant t \leqslant 2\pi - \delta$; следовательно, при достаточно большом i

$$\left| \int_{t_1}^{t_2} \frac{\sin\left(i + \frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \right| < 2\varepsilon,$$

если $\delta \leqslant t_1 \leqslant t_2 \leqslant 2\pi - \delta$.

Кроме того, каковы бы ни были t (0 $\leqslant t \leqslant A$, где A — любая положительная постоянная) и i,

$$\left|\int_{0}^{t} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega\right| < C,$$

где C — некоторая положительная постоянная, так как при $0 \leqslant t \leqslant \pi$

$$\left| \int_{0}^{t} \frac{\sin\left(i + \frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \right| < \int_{0}^{t} \frac{\sin\left(i + \frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega < < \left(i + \frac{1}{2}\right) \int_{0}^{t} \frac{\omega d\omega}{\sin\frac{\omega}{2}}.$$

С другой стороны,

$$\int_{a}^{\beta} F(\omega) d\omega =$$

$$= \int_{a}^{\beta} f(x) dx \int_{a-x}^{\beta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega + \int_{a-x}^{\beta} f(x) dx \int_{a-x}^{\beta-x} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega +$$

$$+ \int_{\beta+\delta}^{\beta} f(x) dx \int_{a-x}^{\beta-x} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega + \int_{\beta+\delta}^{\beta+\delta} f(x) dx \int_{a-x}^{\beta-x} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega +$$

$$+ \int_{a}^{\beta} f(x) dx \int_{0}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \int_{a}^{\beta} f(x) dx \int_{\beta-x}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega +$$

$$+ \int_{a}^{\beta} f(x) dx \int_{0}^{\alpha} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \int_{a}^{\beta} f(x) dx \int_{\beta-x}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega +$$

$$+ \int_{a}^{\beta} f(x) dx \int_{0}^{\alpha} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \int_{a}^{\beta} f(x) dx \int_{\alpha-x-a+\delta}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega +$$

$$+ \int_{a}^{\beta} f(x) dx \int_{0}^{\alpha} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \int_{a}^{\beta} f(x) dx \int_{\alpha-x-a+\delta}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega +$$

Если функция f(x) абсолютно интегрируема, то при достаточно больтом i получаем

$$\begin{vmatrix} \int_{a}^{a-\delta} f(x) dx & \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \end{vmatrix} < 2\varepsilon \int_{a}^{b-\delta} |f(x)| dx,$$

$$\begin{vmatrix} \int_{\beta+\delta}^{b} f(x) dx & \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \\ \frac{1}{2\varepsilon} \int_{\beta+\delta}^{b} |f(x)| dx, \end{vmatrix} = \frac{1}{2\varepsilon} \int_{\beta+\delta}^{b} |f(x)| dx,$$

$$\begin{vmatrix} \int_{\alpha-\delta}^{a} f(x) dx & \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \\ \frac{1}{2\varepsilon} \int_{\beta+\delta}^{b-\delta} |f(x)| dx, \end{vmatrix} = \frac{1}{2\varepsilon} \int_{\beta+\delta}^{b-\delta} |f(x)| dx,$$

$$\begin{vmatrix} \int_{\alpha-\delta}^{b} f(x) dx & \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \\ \frac{1}{2\varepsilon} \int_{\beta+\delta}^{b-\delta} |f(x)| dx, \end{vmatrix} = \frac{1}{2\varepsilon} \int_{\beta+\delta}^{b-\delta} |f(x)| dx,$$

$$\left| \int_{a}^{\beta} f(x) dx \int_{\beta-x}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \right| < \epsilon \int_{\alpha}^{\beta-\delta} |f(x)| dx + C \int_{\beta-\delta}^{\beta} |f(x)| dx,$$

$$\left| \int_{\alpha}^{\beta} f(x) dx \int_{\alpha-\alpha+\delta}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega \right| < \epsilon \int_{\alpha+\delta}^{\beta} |f(x)| dx + C \int_{\alpha+\delta}^{\beta} |f(x)| dx,$$

$$\left| \int_{\alpha}^{\beta} f(x) dx \left[\int_{0}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \pi \right] \right| < \epsilon \int_{\alpha}^{\beta} |f(x)| dx,$$

$$\left| \int_{\alpha}^{\beta} f(x) dx \left[\int_{0}^{\beta-x+\delta} \frac{\sin\left(i+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} d\omega - \pi \right] \right| < \epsilon \int_{\alpha}^{\beta} |f(x)| dx,$$

а так как с и д произвольны, то

$$\lim_{i\to\infty}\int_a F(\omega)\,d\omega = 2\pi\int_a^\beta f(x)\,dx.$$

Равенство [21а], полученное Лобачевским еще в 1834 году (см. стр. 70), содержит теорему о том, что почленное интегрирование ряда Фурье абсолютно интегрируемой функции f(x) приводит к сходящемуся ряду, сумма которого равна интегралу от f(x). Эта теорема была вновь доказана лишь в 1906 году Лебегом.

[⁴⁰] Правая часть [21b] имеет вид

$$\frac{(1+\alpha)-\frac{1}{2}}{(\mu+n-1)^2}-\frac{(1+\alpha)^2-\frac{1}{3}}{(\mu+n-1)^3}-\frac{(1+\alpha)^2-\frac{1}{4}}{(\mu+n-1)^4}$$
...

Если $\alpha > -1 + \frac{1}{\sqrt{3}}$, то $(1+\alpha)^2 - \frac{1}{2} > 0$ и $(1+\alpha) - \frac{1}{2} > 0$, а при достаточно большом и абсолютная величина суммы всех членов ряда, начиная с третьего, меньше абсолютной величины второго члена; следовательно, абсолютная величина суммы ряда в правой части [21b] меньше первого члена этого ряда.

Далее (для обоснования [21с]) следует учесть, что:

$$\log \frac{n}{n-1} = \frac{1}{n-1} - \frac{1}{2(n-1)^2} + \dots < \frac{1}{n-1},$$

откуда

$$\log \frac{n}{n-1} - \frac{1}{n+\alpha} < \frac{1}{n-1} - \frac{1}{n+\alpha} = \frac{\alpha+1}{(n-1)(n+\alpha)}.$$

Кроме того, так как

$$\lim_{n\to\infty}\frac{(n-1)\left(\log\frac{n}{n-1}-\frac{1}{n+\alpha}\right)}{\frac{n-1}{(n+\alpha)^2}}=\alpha+\frac{1}{2}>\alpha,$$

то при достаточно большом п

$$-(n-1)\log\frac{n}{n-1}+\frac{n-1}{n+\alpha}<-\alpha\frac{n-1}{(n+\alpha)^2}.$$

[41] В [22а] подразумевается предельный переход при $n \to \infty$. Лобачевский совершенно строго доказал существование предела

$$\lim_{n\to\infty}\int_0^\alpha A_n\,d\alpha=\int_0^\alpha S(\alpha)\,d\alpha,\tag{a}$$

где $S(a) = \lim_{n \to \infty} A_n$.

Именно для этого он в последней строке [21c] пришел к неравенству вида

$$|S(\alpha)-A_{\alpha}|<\varepsilon(n)$$

где $\lim_{n\to\infty} \varepsilon(n) = 0$ и $\varepsilon(n)$ не зависит от α , если $0 \le \alpha \le 1$ (тот факт, что $\varepsilon(n)$ от α не зависит, специально отмечен Лобачевским).

Отсюда он получает

$$\left|\int_{0}^{\pi} S(\alpha) d\alpha - \int_{0}^{\pi} A_{n} d\alpha\right| = \left|\int_{0}^{\pi} [S(\alpha) - A_{n}] d\alpha\right| < \alpha \cdot \alpha(n),$$

то-есть оценку [22b], из которой и следует существование предела (a). Лобачевский, таким образом, близко подощел к понятию равномерной сходимости.

 $[^{42}]$ В этом сочинении Лобачевский принимает в качестве определения функции $a^{\infty x}$ при любом α равенство (23) и не пользуется тем, что равенство [268] также может служить определением функции $(x+a)^{\infty x}$, а следовательно и $x^{\infty x}$, не только для целых положительных значений x [как это было показано в сочинении «Способ уверяться в исчезании бесконечных строк...» 1)]. Поэтому здесь нет необходимости доказывать непротиворечивость равенств (23) и [268],

См. етр. 110 наст. тома.

и Лобачевский ограничивается указанием на непротиворечивость равенства (23) и определения функции $\alpha^{\infty\alpha}$ для целых положительных значений α , а равенство (30), справедливое также для целых положительных значений α , принимает за определение функции $n^{\infty\alpha}$ для дюбых n и α .

[48] Для того, чтобы разложение F(x-1)-F(x) не содержало членов с показателями при $\frac{1}{x-1}$, меньшими, чем n+2, следует положить

$$\frac{1}{2}i = \sum_{k=1}^{n} (\lambda+1)^{\infty 2} (i+2)_{0}^{\omega \lambda+1} A_{\lambda} - (i+2)^{\omega 2} A_{i+1} \ (i=1,2,...,n-1) \ (a)$$

и

$$\frac{1}{2}n = \sum_{k=1}^{n} (\lambda + 1)^{\omega 2} (n + 2)_{0}^{\omega \lambda + 1} A_{\lambda};$$
 (b)

но, так как $(i+2)_0^{\infty\lambda+1} = 0$ при $\lambda > i+1$ и $(i+2)_0^{\infty(i+2)} = 1$, то равенства (a) и (b) сводятся к равенствам (32).

[44] Это не совсем точно. Из равенств (34) следует, что, как мало бы ни было положительное число z, можно найти такое X(z, n), что при x > X (z, n) имеют место нераненства

$$\frac{P(n)-\varepsilon}{x^{n+2}} < \frac{P(n)-\varepsilon}{(x-1)^{n+2}} < |F(x-1)-F(x)| < \frac{P(n)+\varepsilon}{(x-1)^{n+2}}.$$

где P(n) — коеффициент при $(x-1)^{-n-2}$ в ряде (34).

[45] Действительно

$$\psi(n) = e^{p} f(n) = e^{p} \int_{-\infty}^{\infty} \frac{e^{ix} dx}{(p+ix)^{n}} = e^{p} \int_{-\infty}^{\infty} \frac{e^{-ix} dx}{(p-ix)^{n}}, \quad \text{rie } i = \sqrt{-1}.$$

Подстаневка $x = p \operatorname{tg} t$ дает

$$\int_{-\infty}^{\infty} \frac{e^{ix} dx}{(p+ix)^n} = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{ip \cdot \mathbf{g} \cdot \mathbf{f}}}{p^n (1+i \cdot \mathbf{f} \cdot \mathbf{g} \cdot t)^n} \cdot \frac{p dt}{\cos^2 t} =$$

$$= \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{ip \operatorname{tg} t}}{p^{n-1} \left(\cos t + i \sin t\right)^n} \cos^{n-2} t \, dt = \frac{1}{p^{n-1}} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} e^{-i(nt-p \operatorname{tg} t)} \cos^{n-2} t \, dt.$$

Анвлогично

$$\int_{-\infty}^{\infty} \frac{e^{-4x} dx}{(p - ix)^n} = \frac{1}{p^{n-1}} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} e^{i(nt - p \log t)} \cos^{n-2} t dt$$

и, следовательно,

$$\psi(n) = \frac{e^{\mathbf{p}}}{2p^{n-1}} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} [e^{i(nt-p \log t)} + e^{-i(nt-p \log t)}] \cos^{n-2} t \, dt =$$

$$= \frac{e^{\mathbf{p}}}{p^{n-1}} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos(nt-p \log t) \cos^{n-2} t \, dt = \frac{2e^{\mathbf{p}}}{p^{n-1}} \int_{0}^{\frac{\pi}{2}} \cos(nt-p \log t) \cos^{n-2} t \, dt.$$

признак сходимости лобачевского.

Одним из наиболее интересных оригипальных результатов Лобачевского, опубликованных в сочинениях по теории рядов, является найденный им признак сходимости знакоположительных рядов. Лобачевский пользуется этим признаком для доказательства сходимости многих рядов и бесконечных произведений и для оценки сверху их остатков. Поэтому Лобачевский формулирует этот признак, как достаточный признак сходимости, и доказывает только его достаточность. Между тем, признак Лобачевского для знакоположительных рядов с монотонно невозрастающим общим членом является также необходимым. Ниже мы приволим формулировку и доказательство как достаточности, так и необходимости признака сходимости Лобачевского.

Пусть дан знакоположительный ряд

$$\sum_{n=1}^{\infty} f(n),$$

причем f(k+1) > f(k) и $f(n+1) \gg f(n)$ при n > k. Определим величину $p_m(p_m > k)$ из неравенств

indine $p_m(p_m > \kappa)$ is nepareducts

$$\frac{f(p_m)}{f(k)} \gg 2^{-m}; \ \frac{f(p_m+1)}{f(k)} < 2^{-m}.$$

Тогда

$$\frac{1}{2} f(k) \sum_{m=1}^{\infty} (p_m - k) 2^{-m} \leqslant \sum_{n=k+1}^{\infty} f(n) \leqslant \sum_{m=1}^{\infty} (p_m - k) 2^{-m}$$

и, в частности, данный ряд сходится или расходится одновременно с рядом

$$\sum_{m=1}^{\infty} p_m 2^{-m}.$$

¹⁾ Для опенки суммы ряда или его остатка сверху, а следовательно, и для доказательства достаточности признака Лобачевского требование монотонности функции f(n) излишие, если под p_m понимать наибольшее из чисел, определяемых неравенствами, служащими для вычисления p_m (в этом случае указанные неравенства не определяют p_m однозначно). Аналогично, если под p_m понимать наименьшее из чисел, определяемых этими неравенствами, то сохранится оценка остатка ряда снизу.

Лобачевский доказывает, как уже отмечалось, только достаточность признака. Для этого Лобачевский представляет величину $\frac{f(n)}{f(k)}$ в виде двоичной дроби

$$\frac{f(n)}{f(k)} = \sum_{m=1}^{\infty} l_m^{(n)} 2^{-m}$$

(мы неоколько наменяем применяемые Лобачевским обозначения), где $l_m^{(n)}$ равно или 0, или 1; изменив порядок суммирования, он получает

$$\sum_{n=k+1}^{\infty} f(n) = f(k) \sum_{m=1}^{\infty} L_m 2^{-m},$$

где

$$L_m := \sum_{n=k+1}^{\infty} l_m^{(n)},$$

и утверждает, что $L_m < p_m - k$, что и дает оценку остатка ряда сверху. Строгое доказательство можно построить следующим образом. Так как $\frac{f(n)}{f(k)} < 1$, то $\frac{f(n)}{f(k)} = \theta_n \, 2^{-m_n}$, где m_n и θ_n однозначно определяются условием $\frac{1}{2} < \theta_n < 1$ (m_n — целое положительное число или нуль); группируя члены ряда, для которых m_n одинаково, получим

$$\sum_{n=k+1}^{\infty} \frac{f(n)}{f(k)} = \sum_{m=0}^{\infty} 2^{-m} \sum_{k=1}^{n_m} \theta_k^{(m)} \quad \left(\frac{1}{2} \leqslant \theta_k^{(m)} < 1\right).$$

Далее, так как p_m — номер последнего члена ряда, отношение которого к f(k) еще больше, чем 2^{-m} (или равно 2^{-m}), то

$$p_m - k = n_0 + n_1 + \dots + n_{m-1}$$
 $(m = 1, 2, \dots),$
 $p_0 - k = 0.$

С одной стороны, L_m — количество членов ряда, отношение которых к f(k) содержит в своем двоичном разложении член 2^{-m} , а следовательно, таких, для которых это отношение и подавно больше чем 2^{-m} (или равно 2^{-m}); следовательно,

$$L_m \leqslant p_m - k$$
.

С другой стороны, если отношение $\frac{f(n)}{f(k)}$ имеет вид $\theta_n \, 2^{-(m-1)}$, то двоичное разложение этого отношения заведомо содержит член 2^{-nt} и, следовательно,

$$L_m \gg n_{m-1}$$

Учтя, что $u_{m-1} == p_m - p_{m-1}$, имеем

$$p_m-p_{m-1}\leqslant L_m\leqslant p_m-k.$$

Следовательно,

$$f(k) \sum_{m=1}^{\infty} (p_m - p_{m-1}) 2^{-m} \leqslant \sum_{n=k+1}^{\infty} f(n) =$$

$$= f(k) \sum_{m=1}^{\infty} L_m 2^{-m} \leqslant f(k) \sum_{m=1}^{\infty} (p_m - k) 2^{-m}.$$

Ho

$$\sum_{m=1}^{\infty} p_{m-1} 2^{-m} = \frac{1}{2} \sum_{m=0}^{\infty} p_m 2^{-m} = \frac{k}{2} + \frac{1}{2} \sum_{m=1}^{\infty} p_m 2^{-m} = \frac{1}{2} \sum_{m=1}^{\infty} (p_m + k) 2^{-m},$$

так как $p_a = k$ и

$$\sum_{m=1}^{\infty} 2^{-m} = 1.$$

Таким образом

$$\sum_{m=1}^{\infty} (p_m - p_{m-1}) 2^{-m} = \frac{1}{2} \sum_{m=1}^{\infty} (p_m - k) 2^{-m}$$

и окончательно

$$\frac{1}{2} f(k) \sum_{m=1}^{\infty} (p_m - k) 2^{-m} \leqslant \sum_{n=k+1}^{\infty} f(n) \leqslant f(k) \sum_{m=1}^{\infty} (p_m - k) 2^{-m}.$$

Лобачевский 1) предлагает еще другой способ исследования сходимости ряда, который представляет собой, по существу, некоторое обобщение только что рассмотренного признака сходимости. Он не формулирует содержание этого способа, а только применяет его к доказательству сходимости и оценке остатка одного ряда. Эта более общая форма признака сходимости Лобачевского может быть обоснована и сформулирована следующим образом.

При тех же условиях относительно общего члена ряда, что и прежде, положим $f(k)=a^{-1}<1$.

Так как

$$\sum_{m=k}^{\infty} \frac{1}{a^m} = \frac{1}{a^{k-1}(a-1)},$$

то всякое число α , для которого $\frac{1}{a^k} \leqslant \alpha < \frac{1}{a^{k-1}}$, может быть единственным образом представлено в виде

$$a = A_n \sum_{m=k}^{\infty} a^{-m},$$

где
$$\frac{a-1}{a} \leqslant A_a < a-1$$
.

^{1) {1},} стр. 38—39 наст. тома.

При n > k по условию f(n) < f(k) и, следовательно,

$$f(n) = A_n \sum_{m=k_n}^{\infty} a^{-m},$$

где $k_n \gg 2$.

Разложив таким образом каждый член ряда, начиная с f(k+1), и объединив члены с одинаковыми степенями a, получим

$$\sum_{n=k+1}^{\infty} f(n) = \sum_{m=2}^{\infty} L_m a^{-m}.$$

С другой стороны, каждый член ряда, номер которого больше, чем k, имеет вид $6a^{-m}$, где $\frac{1}{a} \leqslant \theta < 1$ и $m \gg 1$. Следовательно

$$\sum_{n=k+1}^{\infty} f(n) = \sum_{m=1}^{\infty} a^{-m} \sum_{k=1}^{n_m} \theta_k^{(m)},$$

где $\frac{1}{a} \leqslant \theta_k^{(m)} < 1$.

Нетрудно видеть, что при таких обозначениях

$$(n_1 + n_2 + \ldots + n_{m-1}) \stackrel{a-1}{=} \leq L_m < (n_1 + n_2 + \ldots + n_{m-1}) (a-1).$$

. Определив теперь целое положительное число $p_{\mathfrak{m}}$ из неравенств

$$f(p_m) \gg \frac{1}{a^m}, \ f(p_m + 1) < \frac{1}{a^m}.$$

получим

$$p_m-k=n_1+n_2+\ldots+n_{m-1}$$

и, таким образом,

$$\frac{a-1}{a}\sum_{m=2}^{\infty} (p_m-k)a^{-m} \leqslant \sum_{n=k+1}^{\infty} f(n) < (a-1)\sum_{m=2}^{\infty} (p_m-k)a^{-m},$$

откуда, в частности, следует, что данный ряд сходится или расходится одновременю с рядом

$$\sum_{m=2}^{\infty} p_m a^{-m}.$$

ИНТЕГРАЛЫ ЛОБАЧЕВСКОГО В ТАВЛИЦАХ ВИЕРЕНС ДЕ ХААНА

Как было уже указано в статье Б. Л. Лантева «Интегралы Лобачевского в таблицах Биеренс де Хаана», помещенной в ПІ томе настоящего издания 1), автор этих первых весьма общирных «Таблиц определенных интегралов» 2) ссыдается, как на один из источников, которыми он пользовался при составлении таблиц, на сочинение Лобачевского «Способ уверяться в исчезании бесконечных строк и приближаться к значению функций от весьма больших чисел» 3).

В таблицах Виеренс де Хаана имеются формулы, сопровождающиеся указанием, что они прямо заимствованы из работы Лобачевского «Способ уверяться в исчезании бесконечных строк...» (ипогда, при этом, наряду с работой Лобачевского, перечисляются и работы других математиков, пришедших к той же формуле); в других случаях имеется ссылка на заимствованную из сочинения Лобачевского формулу, из которой рассматриваемая формула легко выволится 4).

Ниже приводится список интегралов, непосредственно заимствованных Виеренс де Хаяном из сочинения «Способ уверяться ...» 5). В первом столбце обозначен номер таблицы Биеренс де Хаяна, во втором — номер интеграла в таблице, в третьем столбце указан номер

Стр. 413 III тома.

²) Bierens de Haan—Tables d'intégrales définies. VerhandeJingen der Koninklijke Akademie van Wetenschappen, Amsterdam, 1858.

³⁾ Кроме этого сочинения, Виеренс де Хаан указывает еще следующие сочинения Лобачевского: «Воображаемая геометрия», «Применение воображаемой геометрии к некоторым интегралам» и «Вероятность средних результатов, полученных из повторных наблюдений». Об интегралах из первых двух сочинений см. указанную статью Б. Л. Лаптева; об интегралах из сочинения «Вероятность средних результатов ...» см. на стр. 348 наст. тома.

⁴⁾ В сносках на следующей странице перечислены 4 интеграла, выведенные Биеренс де Хааном из формул Лобачевского.

⁵⁾ Список не содержит тех заимствованных Биеренс де Хааном у Лобачевского и встречающихся в сочинении «Способ уверяться...» формул, относительно которых Биеренс де Хаан указывает, что они заимствованы из другого сочинения Лобачевского.

соответствующей формулы в сочинении Лобачевского «Способ уверяться ...» по настоящему изданию.

Список питегралов, меносредственно заимствованных Биеренс де Хааном ив сочинения Н. Н. Добачевского «Способ уверяться...»

Номер Номер таблицы в таблиц		Номер формулы Лобачевского	Номер таблицы	Номер интеграла в таблице	Номер формулы Лобачевского	
,	10	6603	78	10	(60)	
1	10	(62)		16	(69)	
1	25	[62a]	78	17	(70)	
3	i 4	(63)	78	18	(67)	
53	14	(51)	78	19	(68)	
53	, 15	(52)	93	j 6	[94a]	
53	19	(122)	94	2	(86)	
53	21	[105a]	94	4	(80)	
55	6	(76)	113	2	(47)	
55	12	[1056]	113	3	(47) ²)	
55	13	(78)	147	5	(113)	
56	5	(50)	194	1	(85)	
56	16	(73)	244	6	(71)	
57	19	(110)	280	21	(126)	
61	5	(112) 1)	287	4	(127)	
70	1	[114a[296	ò	(125)	
70	23	(114)	377	1	(64)	
78	4	(72)		_		
	_	'-'	!		ļ	

Виеренс де Хаан не знал русского языка и поэтому не мог пользоваться текстом Лобачевского. Вследствие этого смыся большого числа формул, заимствопанных Внеренс де Хааном у Лобачевского, оказался искаженным. Так, во многих случаях Виеренс де Хаан пишет формулу Лобачевского только для целочисленных значений параметров, в то время как у Лобачевского она выведена без такого ограничения (адесь сказалось, возможно, и то обстоятельство, что Виерене де Хаану не быдо вполне ясно, что символ m^{-n} употребляется Лобачевским не только для целых м и п). У Лобачевского отсутствовало, как известно, обозначение для предельного перехода и наличие такого перехода оговаривалось и тексте — егот фикт также послужил причиной искажения некоторых формул Лобачевского в таблицах Виеренс ле Хаапа.

Из 33 формул, непосредственно заимствованных Биеренс де Хааном из сочинения «Способ уверяться...». 7 содержат прямые ошибки

¹⁾ Из этого интеграла Виеренс де Хаан получил еще интеграл № 14 в табдине 432.

²⁾ Из этого интеграла Виеренс де Хаан получил ещетри: № 2 в таблице 289. № 2 в таблице 291 и № 4 в таблице 377.

¹⁷ Зан. 2823. Н. И. Лобачевский, т. V.

(или опечатки) либо в таблицах Виеренс де Хаана, либо в сочинении Лобачевского, либо, навонец, и там и здесь. Ниже приводится перечень этих формул с указанием ошибок (при этом учтен список опечаток и исправлений, помещенный Биеренс де Хааном в конце своих таблиц).

Формула 1 таблицы 70 соответствует формуле [114а] Лобачевского. У Лобачевского имелась ошибка, исправленная Виеренс де Хаяном.

Формула 23 таблицы 70 соответствует формуле (114) Лобачевского. У Лобачевского формула верна. Биеренс де Хаан перепечатал формулу Лобачевского, не указав, что следует произвести предельный переход и, кроме того, дал неправильный ответ, считая, что исправляет опибку Лобачевского. Ошибка Биеренс де Хаана вызвана, повидимому, тем, что формула Лобачевского [114а] формально является частным случаем формулы (114), и Биеренс де Хаан «исправил» формулу (114) (которую трудно непосредственно проверить) так, чтобы формальная подстановка частного значения параметра давала правильный результат для формулы [114а]. Но отмеченная выше ошибка Лобачевского в формуле [114а] явилась как раз следствием необоснованного использования формулы (114) для значения параметра, не принадлежащего той области, в которой формула справедлива.

Формула 18 таблицы 78 соответствует формуле (67) Лобачевского. Виеренс де Хаан исправил имевшуюся у Лобачевского опечатку.

Формула 4 таблицы 94 соответствует формуле (80) Лобачевского. У Лобачевского формула верна. Виеренс де Хаан перепечатал ее в том же виде, в каком она помещена у Лобачевского, но в списке исправлений указал, что формула не верна, не приведя в то же время правильного, по его мнению, значения интеграла. Повидимому, дело объясняется тем, что эта формула верна только при пелочисленных значениях одного из параметров (что специально и оговорено Лобачевским), а Виеренс де Хаан обратил лишь внимание на сразу бросающийся в глаза абсурд, к которому приводит применение формулы к дробным значениям этого параметра.

Формула 21 таблицы 280 соответствует формуле (126) Лобачевского. У Лобачевского имеется ошибка. Эта ошибка осталась неисправленной у Виеренс де Хаана, но кроме нее появились еще повые опечатки (или ошибки).

Формула 4 таблицы 287 соответствует формуле (127) Лобачевского. У Лобачевского имеется ошибка, которая «исправлена» Виеренс де Хааном неправильно.

Формула 5 таблицы 296 соответствует формуле (125) Лобачевского. У Лобачевского формула верна. Виеренс де Хаан перепечатал ее неправильно.

Таким образом, в трех случаях правильные формулы Лобачевского были заменены Биеренс де Хааном неверными, в двух случаях ошибки имеются и у Лобачевского и у Виеренс де Хаана и только в двух случаях Виеренс де Хаан действительно исправил результат Лобачевского (в одном случае опечатку и в одном случае опибку).

В 1867 году вышло новое издание таблиц Виеренс де Хаана 1). При этом многие формулы были исключены из таблиц: это либо те формулы, которые являлись частным случаем других, имевшихся в таблицах, либо те формулы, которые в новом издании были заменены более общими, либо те, где были обнаружены ошибки, исправить которые автор не сумел, либо, наконец, те, которые могут быть просто получены с помощью соответствующих неопределенных интегралов. Ниже приводится таблица устанавливающая соответствие между номерами таблиц и формул по обоим изданиям таблиц Биеренс де Хаана для интегралов, непосредственно заимствованных из сочинения «Способ уверяться...»

Переход от старого издания таблиц Биеренс де Хаана в новому

1-ое издание		2-се издание		1-ое издани е		2-ое издание	
номер таблицы	номер интеграла	яомер ципадат	номер интеграла	номер таблицы	номер иптеграла	номер таблицы	номер интеграла
1	10	1	3	78	16	62	7
ī	25	_	. — İ	78	17	-	
3	4	2	2	- 78	18	62	9
53	14		l – i	78	19	62	10
53	15		<u> </u>	93	6	69	5
53	19		. —	94	2	_	
53	3ા	41	3	94	4*		_
55	6	4 L	21	113	3	_	— <u>2</u>)
55	12	_	-	113	3		— ²)
55	13	41	8	147	5	100	4 3)
56	5	42	5	194	1	<u> </u>	— ·)
56	16	_	! —	244	6	2 18	7
57	19	42	18	280	21*		_
61	5	43	2	287	4*	270	8*
70	1	51	1 :	296	5*	277	1*
70	23*	_	– ,	377	1		<i>—</i> ő)
78	+	_	· —				
78	,	_	_		 		

¹⁾ Bierens de Haan-Nouvelles tables d'intégrales définies, Leyden, 1867.

²⁾ Заменен во втором издании более общим (таблица 81, интеграл 1).

³⁾ Эта формула во втором издании по форме отличается от указанной формулы первого издания, но полностью совпадает с формулой 3 таблицы 142 первого издания.

⁴⁾ Заменен во втором издании более общим (таблица 151, интеграл 1).

⁵⁾ Заменен во втором издании более общим (таблица 353, интеграл 1).

По второму изданию таблии проставлены номера лишь тех формул, которые полностью совпадают с соответствующими формулами первого издания (без учета, конечно, изменения обозначений и формы заниси). Звездочками отмечены те формулы, которые содержат ощибки.

Пи одна из пяти формул, заимствованных Вперенс де Хааном из сочинения «Способ увераться...», в которых в первом вздании имелись ощибки (только две из этих формул были неверны и у Лобачевского), не была при переиздании исправлена: три из пяти формул были исключены из второго издания, а две перепечатаны без исправлений.

историко-библиографические сведения о сочинениях н. и. лобачевского по теории рядов

Первые два сочинения {1}—«Об исчезании тригонометрических строк» и {2}—«Способ уверяться в исчезании бескопечных строк и приближаться к значению функции от весьма больших чисел» были напечатаны в «Ученых записках Казанского университета»: {1}—во второй книжке за 1834 г. (стр. 167—226), {2}—во второй книжке за 1835 г. (стр. 211—342). Оба сочинения вышли также отдельными оттисками с новой нумерацией страниц и с указанием на обороте титульного листа: «Перепечатано из Ученых Записок на основании дозволения высшего учебного начальства».

Третье сочинение {3}—«Ueber die Convergenz der unendlichen Reihen» было напечатано в 1841 г. в издававшемся в Казани на немецком языке сборнике «Meteorologische Beobachtungen aus dem Lehrbezirk der Kaiserlich Russischen Universität Kasan» 2), тетрадь 1, 1835—1836. Этот сборник, издававшийся, как сказано на титульном листе, «Эрнстом Кнорром на средства университета» 3), содержит метеорологические наблюдения за 1835 и 1836 гг. в городах Казанского учебного округа (Нижнем Новгороде, Симбирске, Саратове, Астрахани, Вятке, Екатеринбурге и Оренбурге); после результатов наблюдений следует два приложения с отдельной нумерацией странии): 1) сочинение Лобачевского «Ueber die Convergenz der unendlichen Reihen» и 2) работа Э. Кнорра «Allgemeine Bemerkungen über den Vortrag der Physik auf Gymnasien»).

Включение в сборник метеорологических наблюдений приложений, не имеющих к метеорологии пикакого отношения, производит, конечно, странное впечатление; причина этого включения еще не выясиена.

¹⁾ Составлено И. Н. Бронштейном.

^{2) «}Метеорологические наблюдения в учебном округе имп, российского Казанского университета». Татульный лист этого сборника воспроизведен после стр. 162 наст. тома.

в) Э. К норр — профессор Казанского университета. Подробнее о нем см. стр. 457 наст. тома (примечание [5] к сочинению «Полное затмение Солнца в Пензе 26 вкня 1842 года»).

Не ясно также, когда было написано сочинение Лобачевского {3}—в период 1835—1836 годов, к которым относятся наблюдения, или ближе к 1841 г., когда был напечатан сборник. Во всяком случае сочинение {3} написано Лобачевским не позднее 1840 г. — это видно из следующих обстоятельств.

В отчете о состоянии Казанского университета за 1840—1841 академический год, составленном по поручению совета университета профессором Н. Ивановым¹), между прочем сказано:

«Ректор Университета, ординарный профессор Лобачевский напечатал в Берлине, на немецком языке, сочинение под заглавием: Beiträge zu der Theorie der parallellen Linien 2) и послал туда же, для помещения в Креллевом журнале, рассуждение: Ueber die Convergenz der unendlichen Reihen».

Аналогичная запись имеется в отчете Казанского университета и учебного округа за 17 лет (1827—1844)³), причем в этом отчете точно указано, что статья «Ueber die Convergenz der unendlichen Reihen» была послана в журнал Крелля в 1840 году.

Эти указания говорят о том, что в 1840 году Лобачевский направил в журнал Крелля «Journal für die reine und angewandte Mathematik» свое сочинение «О сходимости бесконечных рядов» на немецком языке. Но оно в этом журнале напечатано не было, котя другие его сочинения «Géometrie Imaginaire» и «Probabilité des résultats moyens...», направленные Лобачевским в тот же журнал, были в нем напечатаны — первое спустя два гола, а второе спустя 3—4 года после полученая ⁴). Возможно, что Лобачевский одновременно с отправкой своего сочинения в журнал Крелля передал другой экземиляр для напечатания в сборнике Кнорра.

Отанвов на сочинения {1} и {2} при жизни Лобачевского не было (если не считать краткого указания на сочинение {1} в заметке, помещенной в журнале «Библиотека для чтения» ⁵) и одной общей фравы в отакве Остроградского на сочинение {3}). Сочинение {3}

¹⁾ Обоврение преподаваний в имп. Казанском университете на 1841—1842 учебный гол». Казань, 1841, стр. 11. Воспроизведено Л. В. Модзалевским в сборнике «Материалы для биографии Н. И. Лобачевского», изд. АН СССР, М. — Л., 1948, документ № 453, стр. 422.

²⁾ Речь идет о сочинении Лобачевского «Геометрические исследования по теории паравленьных линий», помещенном в I томе настоящего издания.

⁸) К. К. Фойгт — Отчет имп. Казанского университета и учебного округа за 17 лет с 1827 по 1-е генваря 1844 года по управлению Тайного советника Мусина-Пушкина, Казань, 1844, стр. 301. Воспроизвелено Л. Б. Модзалевским в том же сборнике, документ № 515, стр. 498.

⁴⁾ См. т. НІ наст. издания, стр. 171 и наст. том, стр. 347.

 $^{^{5}}$) Т. X за апрель 1935 г. Эта заметка воскроизведена в IV томе наст. издания на стр. 436—437.

было в 1842 г. направлено министром народного просвещения и превидентом академии наук в Физико-математическое отделение Академии с просьбой дать на него отзыв. Отрицательный отзыв академика Остроградского был совершенно необоснован 1).

Сочинения Лобачевского по теории рядов никогда не переиздавались ни в России, ни за границей, и в настоящем издании воспроизводятся впервые; сочинение {8} переведено на русский язык В. В. Степановым незадолго до его смерти.

Имеющиеся в иностранной литературе немногочисленные ссылки на еги сочинения ²) носят случайный характер и к тому же нередко искажают содержание соответствующих работ Лобачевского. Виеренс де Хаан в своих известных таблицах интегралов указывает, что 37 интегралов он заимствовал из сочинения {2} 3). В нашей литературе до самого последнего времени имелись лишь отрывочные сведения об этой стороне деятельности Лобачевского 4); достаточно широко известны были только сформулированные Лобачевским основных ления понятий апализа. Лишь недавно статьи, специально посвященные работам Лобачевского лизу ⁶).

В настоящем издании сохранемы обозначения оригинального издания, за исключением обозначения степеней тригонометрических функций (в оригинале $\sin x^n$ вместо $\sin^n x$ и т. д.), обозначения радикалов (в оригинале иногда V вместо V) и некоторых других, явно противоречащих обозначениям, общепринятым в настоящее время.

В переводе сочинения {3} применяется современная терминология. Редакцией добавлены (в внадратных скобках) номера глав (см. вводную статью, стр. 15), а также номера формул с литерами а, b и т. д., на которые имеются ссылки в комментариях.

Все явные опечатки и описки в формулах оригинального издания исправлены без специальных оговорок и разъяснений. Что касается тех случаев, когда Лобачевский допускает ошибки в формулах или вычислениях, или когда трудно решить вопрос о том, является

¹⁾ Отвыв Остроградского помещен на стр. 266 наст. тома. Подробнее об этом см. во вводной статье (стр. 29—30).

²⁾ Burkhardt — Enz. der Math. Wiss., Bd. II., Fl. 7, 8; N. Nielsen — Handbuch der Theorie der Gamma-Funktion, Leipzig, 1906.

в) См. статьи «Интегралы Лобачевского в таблицах Виеренс де Хвана», стр. 413 И тома и стр. 256 наст. тома.

⁴⁾ В. Ф. Каган — Лобачевский. Изд. АН СССР, М. — Л., 1944 и 1948 гг. А. В. Васильев — Математика. Петроград, 1921.

⁵⁾ Г. Л. Лунц—О работах Лобачевского по математическому анализу. Историко-математические исследования, вып. П. Гостехиздат, М. — Л., 1949; Аналитические работы И. И. Лобачевского, «Успехи математических наук», т. V, вып. І, 1950.

данная ошибка опечаткой или нет, то, как правило, ошибки исправлены, а в сносках приведен оригинальный текст. В немногих случаях, когда исправление ошибки в формуле невозможно без изменения текста, формула напечатана в том виде, как она помещена в оригинале, а в сносках приводится, с соответствующими пояснениями, исправленная формула.

Согласно общей установке, принятой в настоящем издании, начало каждой страницы оригинального издания отмечено в тексте знаком [, а номер соответствующей страницы указан на полях. (Это не относится к сочинениям, которые даются в русском переводе с иностранных языков.)

ОТЗЫВ М. В. ОСТРОГРАДСКОГО О СОЧИНЕНИИ ЛОВАЧЕВСКОГО «О СХОДИМОСТИ БЕСКОНЕЧНЫХ РЯДОВ»

Ниже приводится перевод с французского языка двух документов: 1—извлечения из протокола Физико-математического отделения Акалемии наук с отвывом Остроградского с «мемуаре с сходимости рядов» и П—письменного рапорта Остроградского на эту же тему, адресованного отделению и приложенного к этому протоколу. Точное вазвание сочинения Лобачевского ни в одном из документов не приведено, но на первых строк протокола («доклад с сборнике Казанских метеорологических наблюдений») ясно, что речь идет с сочинении «О сходимости бесконечных рядов», напечатанном в 1841 году в качестве приложения к «Метеогоlogische Beobachtungen aus dem Lehrbezirk der Kaiserlich Russischen Universität Казан». Оба документа хранятся в Архиве Академии наук СССР 1) и были воспроизведены вместе с их переводом Л. В. Модзалевским 2).

І. Из протокола Физико-натематического отделения Академии Наук

Класс физико-математический

No XI

От среды 10 пюня 1842 § 168

Г. академик Остроградский сделал доклад о сборнике Казанских метеорологических наблюдений и сообщил, что, отвечая на желание г-на министра и президента, он прочел мемуар о сходимости рядов, который в нем содержится. Г. Остроградский нашел, что эта новая работа г. Лобачевского похожа на его предыдущие работы; автор пренебрегает в ней первейшими принципами точного рассуждения, точно с предваным памерением осложняет попимание хода своей мысли, и эти недостатки не искупаются ни новизной результатов, ни упрощением в изложении того, что уже известно. Г. Остроградский не считает, поэтому, этот мемуар заслуживающим одобрения Академии [...]

¹) I — Архив АН СССР, Ф. 3. оп. 1. № 94, Проговолы за 1842 г.; черновик — Ф. 1, оп. 1-а, № 66. П — Архив АН СССР, Ф. 1, оп. 2 — 1842, ФМ, § 168.

²⁾ Материалы для биографии Н. И. Лобачевского. Собрал и редактировал Л. В. Модавлевский. Изд. АН СССР, 1948, документы №№ 479—480, стр. 444—447. Перевод второго документа сделан неточно и нами исправлен.

П. Рапорт М. В. Остроградского

Рапорт

Первому Отделению императорской Академии Наук

Академия поручила мне рассмотреть мемуар о сходимости рядов и дать о нем отчет. Автор етого мемуара, г-и Лобачевский, ректор Казанского университета, уже известен, по правде говоря, с довольно невыгодной стороны, новой геометрией, которую он называет воображаемой, достаточно объемистым трактатом об адгебре и нескольвими диссертациями по различным вопросам математического анализа. Мемуар, представленный моему рассмотрению, не содействует изменению репутации автора. Г-и Лобачевский пренебрегает в нем первейшими принципами точного рассуждения, словно с предватым намерением осложилет понимание хода своей мысли, и эти недостатки не искупаются ин новизной результатов, ни упрощением в изложении того, что уже известно.

Можно превзойти самого себя и прочесть плохо средактированный мемуар, если затрата времени искупится познадием новых истин, но более чем тяжело расшифровывать рукопись, которая их не содержит и которая трудна не возвышенностью идей, а причудливым оборотом преддожений, недостатками в ходе рассуждений и нарочито применяемыми странностями.

Эта последняя черта присуща рукописи г-на Лобачевского; всё же мы прочли ее и не нашли в ней ничего, кроме известных разложений в ряды наиболее простых из трансцендентных функций. Эти разложения доказаны тяжеловесно и представлены обозначениями, которые, кроме автора, никто не употребляет, и не сопровождаются никакими действительно новыми замечаниями.

Автор поистине считает, что он сделал открытие; так, например, он говорит, что он первый обратил внимание на то, что теория тригонометрических функций может быть объяснена без помощи круга; однако, мы полагаем, что уже Лейбниц знал это.

Нам кажется, что мемуар г-на Лобачевского о сходимости рядов не заслуживает одобрения Академии.

Сего июня 1842.

М. Остроградский

На рапорте имеются пометы академика П. Н. Фуса «Іли le 10 Juin 1842» и «І СІ., № 168».

ЗНАЧЕНИЕ НЕКОТОРЫХ ОПРЕДЕЛЕННЫХ ИНТЕГРАЛОВ

1852

ВВОДНАЯ СТАТЬЯ И КОММЕНТАРИИ Г.Л. ЛУНЦА

ЗНАЧЕНИЕ НЕКОТОРЫХ ОПРЕДЕЛЕННЫХ ИНТЕГРАЛОВ

Вволная статья:							
Обзор сочинения «Значение некоторых определенных интегралов»	269						
Н. И. Лобачевский — «Значение некоторых определен-							
ных интегралов»:							
Статья I	275 303						
Примечания	313						
Припожение:							
Историко-библиографические сведения о сочинении «Значение							

ОБЗОР СОЧИНЕНИЯ «ЗНАЧЕНИЕ НЕКОТОРЫХ ОПРЕДЕДЕННЫХ ИНТЕГРАДОВ»

Сочинение Н. И. Лобаченского «Значение некоторых определенных интегралов», состоящее из двух статей, является его последней работой, посвященной вопросам математического анализа, и котя оно (ето в особенности относится ко второй статье), несомненно, тесно примыкает к его работам по теории рядов, тем не менее существенно отличается от этих работ как по содержанию, так и по характеру каложения.

В работах по теории рядов Лобачевским был получен ряд выдающихся результатов; однако, за исключением, разве, найденного им признака сходимости, остальные открытия были сделаны им как бы мимоходом: основная цель этих работ состояла не столько в получении новых результатов, сколько в обосновании всего фундамента анализа, основным элементом которого, по мнению Лобачевского, должна стать теория рядов. И то большов внимание, которое Лобачевский уделяет в сочинениях по теории рядов своему признаку сходимости, объясняется, главным образом, тем, что его не удовлетворяло «легкое» отношение к вопросу о сходимости со стороны своих современников, иногда даже таких, как Коши. В сочинениях по теории рядов Лобачевский старается соблюдать исчернывающую строгость в рассуждениях (что ему, с современной точки эрения, конечно, не всегда удается) и оговаривать при доказательствах все нужные условия.

В противоположность этому, основная цель сочинения «Значение некоторых определенных интегралов» вполне конкретна и отражена в названии сочинения.

Известно, что вычисление определенных интегралов занимало вначительное место в сочинениях Лобачевского как по геометрии, так и по анализу, хотя и в геометрических и в аналитических работах оно играло, в основном, лишь роль средства, иллюстрирующего силу, полезность или правильность полученных Лобачевским результатов. Вполне естественно, что Лобачевский любил это, сослужившее ему добрую службу, средство и, как всегда, стремясь к обобщениям, поставил своей задачей изложение некоторых способов, позволяющих

«соединить» значения некоторых определенных интегралов, т. е. способов, каждый из которых может служить для вычисления различных интегралов.

Главное место среди этих способов занимают различные интегральные преобразования, которым посвящена, в основном, статья І. Соотношения (3), (4), [46a] принадлежат в числу оригинальных результатов Лобачевского.

Статья II содержит приложения к вычислению определенных интегралов свойств функции «гамма».

Что касается формы изложения, то следует отметить, что большинство выводов дается Лобачевским чисто формально, без обоснования по существу; в ряде важнейших мест не оговариваются даже условия, при которых ети выводы справедливы. Если учесть, что ето сочинение было нацисано Лобачевским в последние годы его жизни, то кажется весьма правдоподобным, что, не обладая уже полной трудоспособностью, Лобачевский решил опубликовать накоцившиеся у него за десять с лишним лет со времени написания последней работы по теории рядов результаты, хотя бы и в не совсем отделанном виде, так как он с полным основанием имел право считать ети результаты и в такой форме достойными самого глубокого внимания.

Переходим к обвору содержания сочинения «Значение некоторых определенных интегралов».

Сначала, пользуясь интегралом

$$\int_{0}^{\infty} e^{-ax} \sin bx \, dx = \frac{b}{a^2 + b^2},$$

Лобачевский, дифференцируя по параметру с интеграл

$$\int_{0}^{\infty} \frac{e^{-x \operatorname{ctg} x}}{x} \sin x \, dx,$$

приходит к справедливому при $0 < \alpha \leqslant \frac{\pi}{2}$ равенству

$$\int_{0}^{\infty} \frac{\sin x}{x} e^{-x \operatorname{ctg} x} dx = \alpha, \qquad (2)^{1}$$

из которого, в частности, получает

$$\int_{x}^{\infty} \frac{\sin x}{x} \, dx = \frac{\pi}{2} \,. \tag{1}$$

Нумерация формул в настоящей статье совпадает с нумерацией в тексте Любачевского.

Далее Лобачевский рассматривает интеграл

$$\int_{a}^{\infty} \frac{\sin x}{x} f(x) dx,$$

где функция f(x) удовлетворяет условиям

$$f(\pi + x) = f(\pi - x) = f(x)$$

и, пользуясь разложением

$$\frac{1}{\sin x} = \frac{1}{x} - 2x \sum_{i=1}^{\infty} \frac{(-1)^i}{i^2 \pi^2 - x^2},$$

приходит к общей формуле

$$\int_{0}^{\infty} \frac{\sin x}{x} f(x) dx = \int_{0}^{\frac{\pi}{2}} f(x) dx, \qquad (3)$$

которую применяет к вычислению некоторых интегралов.

Если же функция f(x) такова, что

$$f(\pi + x) = f(\pi - x) = -f(x),$$

те аналогичные выкладки приводят к равенству

$$\int_{0}^{\infty} \frac{\sin x}{x} f(x) dx = \int_{0}^{\frac{\pi}{2}} f(x) \cos x dx. \tag{4}$$

Следует заметить, что функция, удовлетворяющая условиям, при которых выведено это равенство, может быть непрерывной в точках $k\pi + \frac{\pi}{2}(k=0,\ 1,\ 2,\dots)$ только если она в этих точках обращается в нуль.

Положив $f(x) = \frac{1}{\cos x}$, Лобачевский получает на (4)

$$\int_{a}^{\infty} \frac{\lg x}{x} \, dx = \frac{\pi}{2} \,. \tag{5}$$

Этот интеграл расходится; однако вывод Лобачевского справедлив, если под главным значением интеграла в левой части (5) понимать сумму ряда

$$\sum_{n=0}^{\infty} I_n,$$

где $I_n - -$ главное значение интеграла

$$\int_{n\pi}^{(n+1)\frac{\pi}{2}} \frac{\operatorname{tg} x}{x} \ dx.$$

Затем Лобачевский переходит к теории гамма-функции.

Положив для целого положительного г

$$n^{\infty r} = n(n-1) \dots (n-r+1),$$

Лобачевский определяет функцию «гамма от и с поизвателем м» с помощью равенства

$$n^{\infty m} = \lim_{r \to \infty} \frac{r^m \left(n - m + r\right)^{\infty r}}{\left(n + r\right)^{\infty r}} \tag{6}$$

и есылается на то, что существование предела, стоящего в правой части этого равенства, было им доказано для любых комплексных n и m в сочинении «Способ уверяться в исчевании бесконечных строк...»

Показав непрогиворечивость этого определения с определением для случая, когда *т* целов и положительное, Лобачевский выволит основное соотношение

$$n^{-\infty m} = n^{-\infty p} (n - p)^{-\infty m - p}, \tag{7}$$

с помощью которого выражает функцию «гамма с показателем» черев «гамма полную»

$$n^{\infty p} = \frac{n^{\infty n}}{(n-p)^{\infty n-p}}.$$

После этого Лобачевский выводит некоторые свойства функции гамма («полной») и вычисляет некоторые ее частные значения. Положив далее, как и в своих сочинениях по теории рядов, для целого положительного r

$$(n+r)^{\infty r} = (n+r)^{n+r+\frac{1}{2}} e^{-r} \psi(r), \tag{10}$$

Лобачевский получает

$$\log \frac{\psi(r)}{\psi(r-1)} = \frac{1}{2} \sum_{i=1}^{\infty} \frac{(-1)^{i} i}{(i+1)(i+2)(n+r-1)^{i+1}}, \quad [10a]$$

и показывает, что $\lim_{r\to\infty}\psi(r)=f(n)$ существует при любом комплексном n и

$$\log f(n) = \log \psi(r) + \frac{1}{2} \sum_{i=1}^{\infty} \sum_{n=1}^{\infty} \frac{(-1)^{i} i}{(i+1)(i+2)(n+r+\lambda)^{i+1}}. \quad [10b]$$

Равенства (10) и (10b) могут служить определением функции $(n-r)^{\infty r}$ при любых комплексных n и r. Они но существу отличаются от соответствующих равенств, встречающихся в сочинениях Лобачевского по теории рядов 1), лишь тем, что в правой части [10b] изменен порядов суммирования. Но произведенное Лобачевским изменение порядка суммирования делает цвойной ряд в правой части [10b] сходящимся при любых комплексных n и r (кроме n-r=0 и целых отрицательных

¹) См. статью «Обзор сочинений Н. И. Лобачевского по теории рядов» стр. 25—26 наст. тома.

значений n+r) и служит, следовательно, средством аналитического продолжения функции $(n+r)^{\infty r}$. Лобаченский, правда, не останавливается на этом вопросе, так как равенство [10b] ему нужно только для оценки асимптотического поведения функции $(n+r)^{\infty r}$, однако вряд ли можно считать такую перестановку порядка суммирования случайной.

Доказав далее, что интеграл

$$\int\limits_0^\infty e^{-x}\,x^n\,dx$$

сходится, если Re n > -1, и воспользовавшись асимптотическим равенством, основанным на (10), Лобачевский показывает, что

$$\int_{0}^{\infty} e^{-x} x^{n} dx = n^{\infty n}. \tag{11}$$

Показав, что равенство

$$\int_{a}^{\infty} e^{-ax} x^n dx = \frac{n^{-n}}{a^{n+1}}$$
 (12)

справедливо и для комплексных значений $a\,(\mathrm{Re}\,a>0)$, Лобачевский применяет это равенство и вычислению интегралов

$$\int_{0}^{\infty} x^{n} e^{-ax} \cos bx \, dx, \quad \int_{0}^{\infty} x^{n} e^{-ax} \sin bx \, dx \tag{13}, \tag{14}$$

и ряда других.

Далее Лобачевский покасывает, как можно применять замену переменных под знаком двойкого интеграла для вычисления значений спределенного интеграла, и применяет этот способ к вычислению интеграла.

$$\int_{0}^{\frac{\pi}{2}} \sin^{2n+1}\omega \cos^{2m+1}\omega \, d\omega \quad (\text{Re } n > -1, \text{ Re } m > -1)$$
 [19a]

и других.

Польвуясь специальным приемом, обоснование которого дано в примечании [8], Лобачевский, исходя из равенства (12), доказывает, как и в сочинениях по теории рядов, что

$$\int_{-\infty}^{\infty} \frac{e^{ix} dx}{(a+ix)^{n+1}} = \frac{2\pi e^{-a}}{n^{\omega n}} \, (\text{Re } a > 0, \, \text{Re } n > -1), \tag{28}$$

а также получает, что при тех же условиях

$$\int_{-\infty}^{\infty} \frac{e^{-ix} dx}{(a+ix)^{n+1}} = 0.$$
 (29)

¹⁾ Здесь $i=\sqrt{-1}$. Лобачевский нимогда не пользуется этим обозначением.

¹⁸ Вак. 2823. Н. И. Лобачевский, т. V.

Обобщив этот прием (см. примечание $[^{10}]$), Лобачевский приходит к примечательному интегральному преобразованию 1)

$$\int_{-\infty}^{\infty} dz \int_{0}^{k} f(x) \varphi \left[z \left(\lambda - x \right) \right] dx = \left[f(\lambda - 0) + f(\lambda + 0) \right] \int_{0}^{\infty} \frac{\psi \left(x \right) - \psi \left(-x \right)}{x} dx, \quad (33)$$

где $\psi'(x) = \varphi(x)$ и $0 < \lambda < h$. При $h = \infty$ его равенотво превращается в [33a] и имеет место при любом $\lambda > 0$.

Это весьма общее преобразование содержит, в частности, интегральную формулу Фурье

$$f(\lambda-0)+f(\lambda+0)=\frac{1}{\pi}\int_{-\infty}^{\infty}dz\int_{0}^{\infty}f(x)\cos\left[z(\lambda-x)\right]dx.$$

Из (33) и полученного аналогичным путем равенства

$$\int_{-\infty}^{\infty} d\mathbf{z} \int_{0}^{h} f(x) \, \varphi \left[z \left(\lambda + x \right) \right] \, dx = 0 \tag{35}$$

Лобачевский получает, положив $\psi(x) = \sin x$, синус-трансформацию и косинус-трансформацию Фурье.

Формулы (28) и (29) также легко получаются из (33) и (35). Наконен, в первой статье рассматриваемого сочинения Лобачевский ваходит еще равенство

$$\int_{a-i\infty}^{a+i\infty} \frac{e^{\lambda t} dt}{t^{n+1}} \int_{0}^{\infty} e^{-xt} f(x) dx = \frac{2\pi i}{\Gamma(n+1)} \int_{0}^{\lambda} x^{n} f(\lambda - x) dx, \qquad [46a]$$

являющееся обобщением преобразований Лапласа-Меллина, и польвуется им также для вычисления определенных интегралов.

Вторая статья посвящена целиком приложению гамма-функции ж вычислению определенных интегралов вида

$$\int_{0}^{\infty} \frac{\sin bx \sin x}{x(e^{x}-1)} dx, \quad \int_{0}^{\infty} e^{-ax} \left(\frac{\sin bx}{x}\right)^{n} dx, \quad \int_{0}^{\infty} \left(\frac{\sin bx}{x}\right)^{n} dx.$$

¹⁾ Как ныяснил Б. М. Гагаев (доклад на научной конференции Казанского университета, посвященной 125-летию создания И. И. Лобачевским неевклидовой геометрии, февраль 1951 г.), формула типа (33) была получена в 1836 г. Лиувиллем (Note sur une manière de généraliser la formule de Fourier, Journ de math, pures et appliquées, т. 10, стр. 192—105).

УЧЕНЫЯ

записки,

ПЗДАВЛЕМЫЯ

SEE SECTION OF THE SE

KASAHCRUMS YHUBEPCHTETOMS.

4852.

KHHÆKA IV.

MABAHL,

BE PHEBEPCHTETCKON THROFPADIN.

1853.

Титульный дист IV кинжки «Ученых заинсок Казанского университета» за 1852 г., в которой было напечатано сочинение «Значение некоторых определенных интегралов».

ИБКОТОРЫХЪ ОПРЕАБЛЕННЫХЪ ВИТЕГРАЛОВЪ.

CTATES I

Л. Ловачевскаго . Васпуженнаго Профессора.

Определенные интегралы служать часто большины пособемь въ апалитическихъ ръшеніять, напримеръ въ интеграрованія дизференціальныхъ уравненій. Однакожъ ученіе объ определенныхъ интегралахъ до сикъ поръ еще не могло быть приведено нь систему, им въ отношенія къ значеніямъ интеграловъ, на въ отношенія къ различнымъ способамъ достигать этихъ значеній. Надобно желать, чтобы изследованія болье распространаясь, могли доставить напередь болёв нолиоты ученію.

Здісь соединиль я значенін, ніжоторыхь опреділенных интеграловь съ указанісны и различных способовь выводить эти значенія.

Пачиемъ съ пътеграла

$$\int_{0}^{\infty} \frac{dx}{x} \sin x = \frac{1}{2}\pi \tag{1}$$

тяй ит окружность круга въ частихъ поперечинка. Этотъ интегралъ завлючается въ аругочъ

$$V = \int_{-\pi}^{\infty} \frac{dx}{x} - x \cot \alpha, \sin x$$

гді а пропиольный постоянный уголь $< \{\pi.$ Диоференцируя V ва отвоженія кь a, получить

$$\frac{dV}{dx} \cdot \sin \alpha = \int_{-\pi}^{\infty} dx \cdot \sin x \cdot \frac{-x \cot \alpha}{\epsilon}$$

Kirker, IV , 1852 L

1

Первая страница ориспнального издания сочинения
«Значение некоторых определенных интегралов»
(1-я стр. IV книжки «Ученых записок Казанского университета» за 1852 г.).

ЗНАЧЕНИЕ НЕКОТОРЫХ ОПРЕДЕЛЕННЫХ ИНТЕГРАЛОВ

I RATATO

Определенные интегралы служат часто большим пособием в аналитических решениях, например в интегрировании дифференциальных уравнений. Однако ж учение об определенных ихтегралах до сих пор еще не могло быть приведено в систему ни в отношении к значениям интегралов, ни в отношении к различным способам достигать этих значений. Надобно желать, чтобы исследования, более распространяясь, могли доставить наперед

Здесь соединии я значения некоторых определенных интегралов с указанием и различных способов выводить эти значения.

Начнем с интеграла

более полноты учению.

$$\int_{0}^{\infty} \frac{dx}{x} \sin x = \frac{1}{2} \pi, \tag{1}$$

где π — окружность круга в частях поперечника. Этот интеграл заключается в другом

$$V = \int_{0}^{\infty} \frac{dx}{x} e^{-x \cot x} \cdot \sin x,$$

где α произвольный постоянный угол $<\frac{1}{2}\pi^*$. Дифференцируя V в отношении к α , получим

$$\frac{dV}{da}\sin^2\alpha = \int_0^\infty dx \sin x \cdot e^{-x \cot x}.$$

^{*} Bephee $0 < \alpha < \frac{\pi}{2}$.

• Но вообще для постоянных а, в *

$$\int_{0}^{\infty} dx e^{-ax} \sin bx = \frac{b}{a^{2} + b^{2}},$$

$$\int_{0}^{\infty} dx e^{-ax} \cos bx = \frac{a}{a^{2} + b^{2}};$$

следовательно

$$\frac{dV}{d\alpha} = 1.$$

А как V должно делаться нулем для $\alpha = 0$ *, то

$$V = a$$
.

Tar для всех углов $a < \frac{1}{2}\pi$

$$\int_{x}^{\infty} \frac{dx}{x} \sin x \cdot e^{-x \cot x} = \alpha.$$
 (2)

Впрочем, угол α может быть как угодно близкий к $\frac{1}{2}\pi$, а следовательно в праве допускать $\alpha = \frac{1}{2}\pi^{\phi}$. В таком случае интеграл (2) переходит в интеграл (1).

Интеграл (1) заключается опять в интеграле более общего вида

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x),$$

где f(x) — такан функция от x, которой значение не меняется с прибавлением π к углу x и с переменой x на — $x^{\circ 2}$. В таком случае [1]

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x) = \sum_{i=0}^{\infty} \int_{0}^{x} \frac{(-1)^{i} dx \sin x}{i\pi + x} f(x),$$

где знак суммы требует складывать члены, которые происходят, когда вместо i ставим по порядку все целые положительные числа от i=0. Такое означение будем везде употреблять и в последствии.

^{*} a>0.

^{*} $\lim_{n \to \infty} V = 0$.

 $[\]sigma$ Интеграл (2) сходится равномерно при $0 < \alpha \leqslant \frac{\pi}{2}$.

⁹ Так как функция f(x) должна быть определена только для $x \geqslant 0$, то второе условие, по сути дела, обозначает, что $f(\pi - x) = f(x)$.

Далее

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x) = \sum_{i=0}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{(-1)^{i} dx \sin x}{i\pi + x} f(x) + \sum_{i=0}^{\infty} \int_{\frac{1}{2}\pi}^{\pi} \frac{(-1)^{i} dx \sin x}{i\pi + x} f(x).$$

z | Когда в последнем интеграле ставим $\pi - x$ вместо x, то сделается

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x) = \sum_{i=0}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{(-1)^{i} dx \sin x}{i\pi + x} f(x) + \sum_{i=0}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{(-1)^{i} dx \sin x}{(i+1)\pi - x} f(x) =$$

$$= \int_{0}^{\frac{1}{2}\pi} \frac{dx}{x} \sin x \cdot f(x) + \sum_{i=1}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{(-1)^{i} dx \sin x}{i\pi + x} f(x) + \sum_{i=0}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{(-1)^{i} dx \sin x}{(i+1)\pi - x} f(x) =$$

$$= \int_{0}^{\frac{1}{2}\pi} \frac{dx}{x} \sin x \cdot f(x) + \sum_{i=1}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{(-1)^{i} dx \sin x}{i\pi + x} f(x) - \sum_{i=1}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{(-1)^{i} dx \sin x}{i\pi - x} f(x) =$$

$$= \int_{0}^{\frac{1}{2}\pi} dx \sin x \cdot f(x) \left\{ \frac{1}{x} - 2x \sum_{i=1}^{\infty} \frac{(-1)^{i}}{i^{2}\pi^{2} - x^{2}} \right\}.$$

Известно, что

$$\frac{1}{\sin x} = \frac{1}{x} - 2x \sum_{i=1}^{\infty} \frac{(-1)^i}{i^2 \pi^2 - x^2}.$$

После чего

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x) = \int_{0}^{\frac{1}{2}\pi} dx f(x).$$
 (3)

Tax, полагая f(x) = 1, находим

$$\int_{x}^{\infty} \frac{dx}{x} \sin x = \frac{1}{2}\pi,$$

нак и выше (1). Полагая $f(x) = \sin^2 x$,

$$\int_{0}^{\infty} \frac{dx}{x} \sin^3 x = \frac{1}{4} \pi.$$

^{*} См., например, Уиттекер и Ватсон — Курс современного анализа, ч. I, стр. 181, ГТТИ, М.— Л., 1933.

Вообще положив

$$f(x) = \sin^{2n} x,$$

получим для п целого положительного

$$\int_{0}^{\infty} \frac{dx}{x} \sin^{2n+1} x = \int_{0}^{\frac{1}{2}\pi} dx \sin^{2n} x.$$

Если же функция f(x) такова, что

$$f(-x) = +f(x); f(\pi+x) = -f(x)^{\frac{\pi}{2}},$$

TO [2]

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x) = \int_{0}^{\infty} \sum_{i=0}^{\infty} \frac{dx}{i\pi + x} \sin x \cdot f(x) =$$

$$= \sum_{i=0}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{dx}{i\pi + x} \sin x \cdot f(x) + \sum_{i=0}^{\infty} \int_{\frac{1}{2}\pi}^{\pi} \frac{dx}{i\pi + x} \sin x \cdot f(x) =$$

$$= \sum_{i=0}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{dx}{i\pi + x} \sin x \cdot f(x) + \sum_{i=0}^{\infty} \int_{\frac{1}{2}\pi}^{0} \frac{dx \sin x}{(i+1)\pi - x} f(x) =$$

$$= \sum_{i=0}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{dx}{i\pi + x} \sin x \cdot f(x) - \sum_{i=1}^{\infty} \int_{0}^{\frac{1}{2}\pi} \frac{dx \sin x}{i\pi - x} f(x) =$$

$$= \int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x) - 2 \int_{0}^{\infty} x \, dx \sin x \cdot f(x) \sum_{i=1}^{\infty} \frac{1}{i^{2}\pi^{2} - x^{2}} =$$

$$= \int_{0}^{\frac{1}{2}\pi} dx \sin x \cdot f(x) \left\{ \frac{1}{x} - 2x \sum_{i=1}^{\infty} \frac{1}{i^{2}\pi^{2} - x^{2}} \right\} = \int_{0}^{\infty} dx \cos x \cdot f(x) ^{*}.$$

$$\operatorname{erg} x = \frac{1}{x} - 2x \sum_{k=1}^{\infty} \frac{1}{k^k \kappa^2 - x^2}.$$

^{*} То-есть $f(\pi + x) = f(\pi - x) = -f(x)$. Так нак отсюда, в частности, следует, что $f\left(\frac{\pi}{2}\right) = -f\left(\frac{\pi}{2}\right)$, то функция, обиздающая этими свойствами, может быть непрерывной в точнах $k\pi + \frac{\pi}{2}$ только, когда $f\left(k\pi + \frac{\pi}{2}\right) = 0$ ($k = 0, 1, 2, \ldots$).

^{*} Tak Rak

Таким образом,

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot f(x) = \int_{0}^{\frac{1}{2}} dx \cos x \cdot f(x). \tag{4}$$

Например положив

$$f(x) = \frac{1}{\cos x},$$

находим

$$\int_{0}^{\infty} \frac{dx}{x} \tan x = \frac{1}{2} \pi \left[{}^{8} \right]. \tag{5}$$

Лежандр приходит к этому интегралу другою дорогой (Exercices de calcul intégral, Tome I. p. 181).

Значение многих определенных интегралов может быть дано помощию функции, которую Лежандр назвал гамма и для которой я предложил название уступа в моем «Способе уверяться в исчезании бесконечных строк и проч.» *, желая тем выразить, что функция происходит подобно степени, но что здесь множители, не будучи равны, следуют один за другим, отступая назад единицей. Название не составляет еще сущности, но и удержу по крайней мере означение более удобное и более выгодное для вычисления *.

Для всякого числа n и для целого положительного r, под

$$n^{\omega r}$$

я разумею произведение из r производителей, от первого n и потом уменьшая единицей по порядку, до последнего n-r+1. Так, что

$$n^{\infty r} = n(n-1)(n-2) \dots (n-r+1).$$

Затем для всяких двух чисел $n,\ m,$

$$n^{m} = r^{m} \frac{(n-m+r)^{mr}}{(n+r)^{mr}}, \qquad (6)$$

^{*} Лобачевский цитирует по памяти и не точно, Термином «уступ» в сочинении «Способ уверяться в исчезании бесконечных строк...» он не пользованся. Этот термин встречается в сочинении Лобачевского «Новые начала геометрии с полной теорией нарадлельных» (см. том II наст. надания, стр. 398).

^{*} Обозначения Лобачевского совпадают, по сути дела, с общепринятыми в настоящее время обозначениями для факториальной функции. Поскольку Лобачевский рассматривает функцию гамма как частный случай обозначаемой им с помощью симпола n ** функции, зависящей от двух аргументов, то эстественно, что ему неудобно пользоваться обозначениями Лежандра.

где целое положительное число $r = \infty^*$. В упомянутом моем сочинении * я доказал, что значение выражения (6) всегда приближается к известной границе с возрастанием числа r, каковы бы числа n, m ни были $^{\circ}$, действительные или воображаемые подвидом $\alpha + \beta \sqrt{-1}$, с действительными числами α , β . Значение выражения (6) для $r = \infty$ будет то, что я называю гамма от n с пожавателем m. Если же m = n, то гамма от n делается той функцией, которую Лежандр означает

$$\Gamma(n+1)$$
.

Различные свойства гаммы могут быть непосредственно выведены из данного выражения (6), которое служит определением этой функции.

Если т- пелое положительное число, то

$$n^{\infty m} = r^{m} \frac{(n-m+r)^{\infty r}}{(n+r)^{\infty r}} =$$

$$= r^{m} \frac{(n-m+r)^{\infty r}}{(n+r)^{\infty m} (n+r-m)^{\infty r-m}} =$$

$$= r^{m} \frac{n(n-1) \dots (n-m+1)}{(n+r)^{\infty m}}.$$

Здесь с возрастанием г дробь

$$\frac{r^m}{(n+r)^{\circ \circ m}}$$

n обращается в единину, следовательно гамма от n с показателем m целым положительным делается произведением

$$n(n-1) \ldots (n-m+1)$$

из троизводителей.

$$n^{\infty m} = \lim_{n \to \infty} r^m \frac{(n-m+r)^{\infty r}}{(n+r)^{\infty r}}.$$

^{*} Лобачевский обычно оговаривает предельный переход в тексте, не пользуясь нивакими специальными обозначениями. Формула (6) со сделанной оговоркой может быть записана в более привычной для современного читателя форме

^{*} То-есть в сочинении «Способ уверяться ...» (см. формулы (42) на стр. 110, (54) на стр. 114 и (119) на стр. 158 наст. тома].

[©] За исилючением случая, когда n — целое отринательное число, а n — m не является целым отринательным (см. примечание [24] к сочинению «Способ унеряться...» на стр. 235—237 наст. тома).

Для m=1 и для всякого n

$$n^{\omega 1} = n$$
.

Для m=0 и для всякого n

$$n^{\infty 0} = 1.$$

Уравиение (6) для произвольных чисел n, m, p дает

$$n^{\infty p} = r^{p} \frac{(n-p+r)^{\infty r}}{(n+r)^{\infty r}},$$

$$(n-p)^{\infty m-p} = r^{m-p} \frac{(n-m+r)^{\infty r}}{(n-p+r)^{\infty r}},$$

$$n^{\omega m} = r^{m} \frac{(n-m+r)^{\infty r}}{(n+r)^{\infty r}}.$$

Отсюда следует, что

$$n^{*\circ m} = n^{\circ *p} (n - p)^{\circ *m - p}. \tag{7}$$

Дия n = m это дает

$$n^{\infty p} = \frac{n^{\infty n}}{(n-p)^{\infty n-p}}.$$

Итак, гамма с показателем определяется помощию гаммы полной, для которой Лежандр дал таблицы и которой значения известны для всех чисел, как скоро даны для чисел от нуля до единицы.

Для m = n уравнение (6) делается

$$n^{\omega n} = r^n \frac{r^{\omega r}}{(n+r)^{\omega r}},$$

а когда ставим сюда —n вместо n,

$$(-n)^{m-n} = r^{-n} \frac{r^{mr}}{(r-n)^{mr}}.$$

Произведение двух последних уравнений двет

$$n^{-n} (-n)^{-n} = \frac{1}{1-n^2} \cdot \frac{2^2}{2^2-n^2} \cdot \frac{3^2}{3^2-n^2} \dots$$

Это значит, для действительных чисел n;

$$\tau \mid n^{\infty n} \left(-n\right)^{\infty - n} = \frac{n\pi}{\sin n\pi}, \tag{8}$$

$$(n\sqrt{-1})^{\infty n\sqrt{-1}}(-n\sqrt{-1})^{\infty - n\sqrt{-1}} = \frac{2n\pi}{e^{n\pi} - e^{-n\pi}},$$
 (9)

где е основание Непцеровых логарифмов.

Для $n = \frac{1}{2}$ в уравнении (8)

$$\left(\frac{1}{2}\right)^{\frac{1}{2}} \cdot \left(-\frac{1}{2}\right)^{\frac{1}{2}} = \frac{1}{2}\pi.$$

Между тем, согласно с уравнением (7),

$$\left(\frac{1}{2}\right)^{\frac{1}{2}} = \frac{1}{2} \cdot \left(-\frac{1}{2}\right)^{\omega - \frac{1}{2}}.$$

После чего

$$\left(\frac{1}{2}\right)^{\frac{1}{m}\frac{1}{2}} = \frac{1}{2}\sqrt{\pi},$$

$$\left(-\frac{1}{2}\right)^{\frac{1}{m}-\frac{1}{2}} = \sqrt{\pi}.$$

Полагаем для г целых положительных чисел

$$(n+r)^{\infty r} = (n+r)^{n+r+\frac{1}{2}} e^{-r} \psi(r), \tag{10}$$

тде $\psi(r)$ число в зависимости от r и n, как это требует самое уравнение. Подобным образом

$$(n+r-1)^{-r-1} = (n+r-1)^{n+r-\frac{1}{2}}e^{1-r}\psi(r-1).$$

Из этих двух уравнений следует

$$\frac{\psi(r)}{\psi(r-1)} = e\left(\frac{n+r-1}{n+r}\right)^{n+r-\frac{1}{2}},$$

$$\log \frac{\psi(r)}{\psi(r-1)} = -\frac{1}{2} \sum_{i=1}^{\infty} \frac{i}{(i+1)(i+2)(n+r)^{i+1}}.$$

Или, когда располагаем по степеням от n+r-1,

$$\log \frac{\psi(r)}{\psi(r-1)} = \frac{1}{2} \sum_{i=1}^{\infty} \frac{(-1)^{i} i}{(i+1)(i+2)(n+r-1)^{i+1}}.$$
 [10a]

Два выражения для разности $\log \psi(r) - \log \psi(r-1)$ показывают, что с возрастанием числа r эта разность двух логарифмов обращается в нуль и что, следовательно, $\psi(r)$ перестает зависеть от r и начинает быть функцией от одного числа n, которую означим f(n) и которой значение может приблизительно быть вычислено помощию

уравнения

$$4 \mid \log f(n) = \log \psi(r) + \frac{1}{2} \sum_{i=1}^{\infty} \sum_{j=0}^{\infty} \frac{i(-1)^{i}}{(i+1)(i+2)(n+r+\lambda)^{i+1}}$$
 [4]. [10b]

Здесь всегда можно ваять r довольно большим числом, чтобы $\psi(r)$ принимать за f(n) как для действительных чисел n, так и для чисел под видом $\alpha + \beta \sqrt{-1}$ с действительными числами α , β . В этом последнем случае подагая

$$p = \alpha + r + \lambda$$
, tang $\alpha = \frac{\beta}{p}^*$,

получим

$$\log \frac{f(n)}{\psi(r)} = \frac{1}{2} \sum_{i=1}^{\infty} \sum_{\lambda=0}^{\infty} \frac{(-1)^{i} i}{(i+1)(i+2)(p+\beta \sqrt{-1})^{i+1}} =$$

$$= \frac{1}{2} \sum_{i=1}^{\infty} \sum_{\lambda=0}^{\infty} \frac{i(-1)^{i} \cos^{i+1} \omega}{(i+1)(i+2)p^{i+1}} \{\cos(i+1)\omega - \sqrt{-1} \sin(i+1)\omega\}.$$

Таким образом, разность $\log f(n) - \log \psi(r)$ состоит из двух частей, действительной и воображаемой, которые обе делаются нечувствительными для весьма большого числа r.

Переходим теперь к интегралу

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-x} = N.$$

Во первых заметим, что этому интегралу принадлежит определенное значение, как функция от n^* . Чтоб в этом увериться, ставим ax вместо x, разумея под a положительное число; получим

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax} = \frac{N}{a^{n+1}}.$$

Далее интеграл N можем рассматривать как сумму из бесконечного числа интегралов; таким образом

$$\int_{0}^{\infty} dx \, x^{n} e^{-x} = a^{n} \sum_{i=0}^{\infty} e^{-ia} \int_{0}^{a} \left(i + \frac{x}{a}\right)^{n} e^{-x} \, dx.$$

^{*} Вместо p и ω следовало бы писать соответственно $p_{_{1}}$ и $\omega_{_{2}}$.

^{*} Eonx n > --1.

Если в бесконечной строке останавливаемся перед тем членом, rде i=r, то остаток в строке будет

$$R = a^{n} e^{-ra} \sum_{i=0}^{\infty} e^{-ia} \int_{0}^{a} \left(r + i + \frac{x}{a}\right)^{n} e^{-x} dx;$$

следовательно

$$R < a^n e^{-ra} \sum_{i=0}^{\infty} e^{-ia} \int_{0}^{a} (r+i+1)^n e^{-a} dx,$$

$$R < (1-e^{-a}) a^n e^{-ar} \sum_{i=0}^{\infty} e^{-ia} (r+i+1)^n.$$

В этой последней строке содержание * каждого члена к предъилущему

$$e^{-a}\left(1+\frac{1}{r+i}\right)^n;$$

следовательно, это содержание сделается везде менее единицы, как скоро r довольно велико, чтоб

$$r > -\frac{1}{\frac{a}{n} - 1},$$

которому условию всегда можно удовлетворить для всех действительных чисел a, n. Содержание, о котором вдесь говорится, для n положительного числа, менее

$$e^{-a}\left(1+\frac{1}{r}\right)^n$$
;

следовательно для такого числа п

$$R < a^n e^{-ar} \frac{1 - e^{-a}}{1 - e^{-ar} \left(1 + \frac{1}{r}\right)^n} r^n \left(1 + \frac{1}{r}\right)^n$$

может быть сделано как угодно малым с возрастанием г.

Для n отрицательного содержание двух членов в строке R постоянно менее

$$e^{-a}$$

остаток строки $R < a^n e^{-ar} (r+1)^n$, следовательно, увеличением r может быть сделан как угодно малым.

^{*} Сповом содержание Лобачевский всегда называет отношение двух величен-

Итак для всех чисел действительных n, положительных и отрицательных, строка для N исчезает, а следовательно интегралу N принадлежит определенное значение. Отсюда не следует однако ж, чтобы значение N не могло быть бесконечно великим, потому что таковы могут быть значения первых членов в строке для N. Впрочем, этот случай только предполагается для n отрицательных, когда самые елементы интеграла увеличиваются до бесконечности.

Интегрирование по частям и когда действительная часть в n>-1 дает

$$\int_{0}^{\infty} dx \, x^{n} e^{-x} = \frac{1}{(n+r)^{mr}} \int_{0}^{\infty} dx \, e^{-x} \, x^{n+r},$$

где r — целое положительное число. Отсюда видно, что интеграл с отрицательным числом n приводится к тому случаю, когда показатель этот положительный и если к тому

$$n+1>0.$$

Следуя принятому означению (6), можем написать

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-x} = r^{-n} \frac{n^{-n}}{r^{-n}} \int_{0}^{\infty} dx \, e^{-x} \, x^{n+r} \, ^{n},$$

м наконец, основывансь на уравнении (10), поставить сюда, когда *г* чрезвычайно большое число,

$$\varphi(0) r^{\omega r} = r^{r + \frac{1}{2}} e^{-r},$$

где $\varphi(0)^*$ — число независимое от r. После чего

$$\int_{0}^{\infty} dx \, x^{n} e^{-x} = n^{-n} \varphi \left(0\right) r^{-\frac{1}{2}} \int_{0}^{\infty} dx \left(\frac{x}{r}\right)^{n+r} e^{r-x}.$$

Поставя $r + \xi$ вместо x, получим

$$\int_{0}^{\infty} dx \, x^{-n} \, e^{-x} = n^{\infty n} \varphi(0) \, r^{-\frac{1}{2}} \int_{-r}^{\infty} d\xi \, e^{-\xi} \left(1 + \frac{\xi}{r} \right)^{n+r} =$$

$$= n^{\infty n} \varphi(0) \, r^{-\frac{1}{2}} \left\{ \int_{0}^{r} d\xi \, e^{\xi} \left(1 - \frac{\xi}{r} \right)^{n+r} + \int_{0}^{\infty} d\xi \, e^{-\xi} \left(1 + \frac{\xi}{r} \right)^{n+r} \right\}.$$

$$\varphi\left(\mathbf{0}\right)=\frac{1}{f(0)}.$$

^{*} В правой части подразумевается переход к пределу при $r \to \infty$.

^{*} В обозначении формулы [10b]

Для r чрезвычайно большого числа, как адесь предполагается, можем довольствоваться первой степенью от r в знаменателе, а потому принимать

$$e^{-\xi} \left(1 + \frac{\xi}{r} \right)^{n+r} = \left(1 + \frac{n\xi}{r} \right) e^{-\frac{\xi^2}{2r}},$$

$$e^{\xi} \left(1 - \frac{\xi}{r} \right)^{n+r} = \left(1 - \frac{n\xi}{r} \right) e^{-\frac{\xi^2}{2r}}.$$

 $_{11}$ | После чего и для $r = \infty$

$$\int_{0}^{\infty} dx \, x^{n} e^{-x} = n^{-n} \varphi(0) \, r^{-\frac{1}{2}} \left\{ \int_{0}^{\infty} d\xi \left(1 - \frac{n\xi}{r} \right) e^{-\frac{\xi^{2}}{2r}} + \int_{0}^{\infty} d\xi \, \left(1 + \frac{n\xi}{r} \right) e^{-\frac{\xi^{2}}{2r}} \right\} =$$

$$= 2n^{-n} \varphi(0) \, r^{-\frac{1}{2}} \int_{0}^{\infty} d\xi \, e^{-\frac{\xi^{2}}{2r}},$$

в поставя

$$\xi = V 2rx,$$

$$\int_{0}^{\infty} dx \, x^{n} e^{-x} = \sqrt{2} \varphi(0) n^{-n} \int_{0}^{\infty} dx \, x^{-\frac{1}{2}} e^{-x} \left[b \right];$$

делая $n=-\frac{1}{2}$, находим

$$\varphi(0) = \frac{1}{\left(-\frac{1}{2}\right)^{\frac{1}{2} - \frac{1}{2}}} = \frac{1}{\sqrt{2\pi}};$$

следовательно,

$$\int_{0}^{\infty} dx \, x^{n} e^{-x} = \frac{n^{\infty n}}{\sqrt{\pi}} \int_{0}^{\infty} dx \, x^{-\frac{1}{2}} e^{-x}.$$

Поставя сюда n = 1, получим

$$\int_{1}^{\infty} dx \, x^{-\frac{1}{2}} e^{-x} = \sqrt{\pi}$$

и наконец

$$\int_{x}^{\infty} dx \, x^n \, e^{-x} = n^{\infty n} \tag{11}$$

для всех чисел n действительных и воображаемых, если толькодействительная часть в n>-1. В уравнение (11) ставя ах вместо х, для действительного положительного числа а находим

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax} = \frac{n^{\infty n}}{a^{n+1}}.$$
 (12)

12 | Впрочем, приложив $b\sqrt{-1}$ к а с действительным числом b < a по величине * находим

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-(a+b\sqrt{-1})x} = \sum_{i=0}^{\infty} \frac{(-b\sqrt{-1})^{i}}{i^{-i}} \int_{0}^{\infty} e^{-ax} \, x^{n+i} \, dx \, dx =$$

$$= \frac{n^{-n}}{a^{n+1}} \sum_{i=0}^{\infty} \frac{(n+i)^{-n}}{i^{-n}} \left(\frac{-b\sqrt{-1}}{a}\right)^{i} =$$

$$= \frac{n^{-n}}{a^{n+1}} \sum_{i=0}^{\infty} \frac{(-n-1)^{-n}}{i^{-n}} \left(\frac{b\sqrt{-1}}{a}\right)^{i} =$$

$$= \frac{n^{-n}}{a^{n+1}} \left(1 + \frac{b\sqrt{-1}}{a}\right)^{-n-1} = \frac{n^{-n}}{(a+b\sqrt{-1})^{n+1}}.$$

Продолжая ставить $a+b\sqrt{-1}$ вместо a, таким образом уверяемся, что значение интеграла (12) верно для всех положительных чисел a, для всех вообще действительных чисел b и покуда действительная часть в n>-1.

Другим образом приходим к тому же заключению, рассматривая в интеграле (12), значение которого пусть будет V, число а переменным. Интегрируя по частям и дифференцируя V в отношении к а, находим

$$\frac{dV}{da} + \frac{n+1}{a} V = 0;$$

отсюда

$$V = \frac{C}{a^{n+1}}.$$

Постоянное

$$C = n^{-n}$$

как мы нашли для действительного числа a [6].

$$e^{-b\sqrt{-1}x} = \sum_{i=n}^{\infty} \frac{(-b\sqrt{-1})^i}{i^{-i}} x^i.$$

^{*} То-есть по абсолютной величине.

^{*} Так как

В уравнении (12) поставя $a+b\sqrt{-1}$ вместо a и разделяя действительные части от воображаемых, при которых множитель $\sqrt{-1}$, получим

$$\int_{0}^{\infty} dx \, x^{n} \cos b \, x \cdot e^{-ax} = \frac{1}{2} n^{\infty n} \{ (a + b \sqrt{-1})^{-n-1} + (a - b \sqrt{-1})^{-n-1} \}, (13)$$

$$\int_{0}^{\infty} dx \, x^{n} \sin bx \cdot e^{-ax} =$$

$$= \frac{n^{\infty n}}{2\sqrt{-1}} \{ (a + b \sqrt{-1})^{-n-1} - (a - b \sqrt{-1})^{-n-1} \}. (14)$$

13 | Полагая здесь $b=a\tan g$ и разумея $a<\frac{1}{2}$ π положительный угол *,

$$\int_{0}^{\infty} dx \, x^{n} e^{-ax} \cos \left(ax \tan \alpha\right) = \frac{n^{n}}{a^{n+1}} \cos^{n+1} \alpha \cos \left(n+1\right) \alpha, \qquad (15)$$

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax} \sin \left(ax \tan \alpha\right) = \frac{n^{\infty n}}{a^{n+1}} \cos^{n+1} a \sin \left(n + 1\right) \alpha. \tag{16}$$

Или, постави а сота вместо а *,

$$\int_{0}^{\infty} dx \, x^{n} e^{-ax \cot x} \cos \left(ax\right) = \frac{n^{n}n}{a^{n+1}} \sin^{n+1} a \cos \left(n+1\right) \alpha, \tag{17}$$

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax \cot a} \sin \left(ax\right) = \frac{n^{\alpha n}}{a^{n+1}} \sin^{n+1} a \sin \left(n+1\right) a. \tag{18}$$

Hапример для $n = -\frac{1}{2}$

$$\int_{0}^{\infty} \frac{dx}{\sqrt{x}} e^{-ax \cot \alpha} \cos(ax) = \sqrt{\frac{\pi}{a} \sin \alpha} \cos \frac{1}{2} \alpha,$$

$$\int_{0}^{\infty} \frac{dx}{\sqrt{x}} e^{-ax \cot \alpha} \sin(ax) = \sqrt{\frac{\pi}{a} \sin \alpha} \sin \frac{1}{2} \alpha.$$

^{*} Это условие излишне. Можно считать, что $-\frac{\pi}{2} < a < \frac{\pi}{2}$, так как формулы (13), (14) справедливы при любом конечном b, если a > 0.

^{*} Здесь уже $0 < \alpha < \frac{\pi}{2}$.

Соединение двух интегралов (12), (17) дает

$$\int_{0}^{\infty} dx \, e^{-ax \cot x} \, x^{n-1} (1 - \cos ax) = \frac{n^{-n}}{na^{n}} \, \tan g^{n} \, a \, \{1 - \cos nx \cos^{n} a\}, \, [18a]$$

Для числа п весьма малого можно принимать

$$1 - \cos n\alpha \cos^n \alpha = \frac{1}{2} n^2 \alpha^2 - n \log \cos \alpha$$

и следовательно

$$\int_{0}^{\infty} dx \, x^{n-1} \left(1 - \cos ax\right) e^{-ax \cot a} = \frac{n^{\infty n}}{a^n} \tan g^n \, a \left\{ \frac{1}{2} \, na^2 - \log \cos a \right\},$$

а полагая здесь n = 0, получим

$$\int_{a}^{\infty} \frac{dx}{x} \left(1 - \cos ax\right) e^{-ax \cot x} = -\log \cos a \left[\frac{1}{2}\right]. \tag{19}$$

Для каких нибудь двух функций f(x), $\varphi(x)$ от переменного x пусть известны два интеграла

$$A = \int_{0}^{\infty} dx \, e^{-x} f(x), \qquad B = \int_{0}^{\infty} dx \, e^{-x} \, \phi(x).$$

Произведение двух этих интегралов выражается двойным интегралом

$$\int_{0}^{\infty} dx \int_{0}^{\infty} dy \, e^{-x-y} f(x) \varphi(y) = AB$$

или, когда поставим сюда x^2 , y^2 вместо x, y,

$$\int_{0}^{\infty} dx \int_{0}^{\infty} dy \, xy \, e^{-x^2-y^2} f(x^2) \, \varphi(y^2) = \frac{1}{4} AB.$$

Полагая эдесь

$$x = y \tan y \omega$$

и рассматривая ω переменным вместо x, получим

$$\int_{0}^{\frac{1}{2}\pi} \int_{0}^{\pi} \frac{d\omega \sin \omega}{\cos^{2}\omega} \int_{0}^{\infty} dy \, y^{3} \, e^{-\frac{y^{2}}{\cos^{2}\omega}} f(y^{2} \tan g^{2}\omega) \, \varphi(y^{2}) = \frac{1}{4} AB.$$

Наконец, пусть

$$y = \cos \omega \cdot \sqrt{r}$$

с переменным г вместо у, то

$$\int_{0}^{\frac{1}{2}e} d\omega \sin \omega \cos \omega \int_{0}^{\infty} r dr e^{-r} f(r \sin^{2} \omega) \varphi(r \cos^{2} \omega) = \frac{1}{2} AB.$$

Например, когда

$$f(x) = x^n, \qquad \varphi(x) = x^m$$

с постоянными n, m, где действительная часть > -1, мы видели (11) $A = n^{-n}, \ B = m^{-n}.$

После чего

$$\int_{0}^{\infty} dr \, e^{-r} \, r^{n+m+1} \int_{0}^{\frac{1}{2}n} d\omega \, \sin^{2n+1} \, \omega \, \cos^{2m+1} \, \omega = \frac{1}{2} \, n^{mn} m^{mn},$$

а по интегрировании в отношении к т,

$$\int_{0}^{\frac{1}{2}\pi} d\omega \sin^{2n+1}\omega \cos^{2m+1}\omega = \frac{n^{\omega n}m^{\omega m}}{2(n+m+1)^{\omega n+m+1}}$$
[19a]

или для всех чисел n, m, где действительная часть в каждом >-1,

$$\int_{0}^{\frac{1}{2}\pi} d\omega \sin^{n}\omega \cos^{m}\omega = \frac{\left(\frac{n-1}{2}\right)^{\frac{n-1}{2}} \left(\frac{m-1}{2}\right)^{\frac{m-1}{2}}}{2\left(\frac{n+m}{2}\right)^{\frac{n+m}{2}}}.$$
 (20)

15 | Для m = 0 это дает

$$\int_{0}^{\frac{1}{2}\pi} d\omega \sin^{n} \omega = \frac{\left(\frac{n-1}{2}\right)^{\frac{n-1}{2}}}{2\left(\frac{n}{2}\right)^{\frac{n-1}{2}}} \sqrt{\pi}.$$
(21)

Например, когда в интеграле (3) полагаем

$$f(x) = \sin^{2n} x$$

с положитеньным ценым числом n или n=0, то находим

$$\int_{0}^{\infty} \frac{dx}{x} \sin^{2n+1} x = \frac{\left(n - \frac{1}{2}\right)^{-n - \frac{1}{2}}}{2n^{-n}} \sqrt{\pi}.$$
 (22)

Для n=0 это снова дает интеграл (1), потому что в таком случае

$$\left(n-\frac{1}{2}\right)^{\frac{n}{n}-\frac{1}{2}}=\sqrt{\pi},$$

Для n = 1 в уравнении (22) будет

$$\left(n-\frac{1}{2}\right)^{-n-\frac{1}{2}} = \left(\frac{1}{2}\right)^{-\frac{1}{2}} = \frac{1}{2}\sqrt{\pi},$$
 $n^{-n} = 1$:

следовательно,

$$\int_{0}^{\infty} \frac{dx}{x} \sin^8 x = \frac{1}{4} \pi,$$

как было найдено выше (4).

Другим образом приходим к интегралу (20) от двойного интеграла

$$\int\limits_0^\infty dx\, x^n \int\limits_0^\infty dy\, y^m\, e^{-x-y} = n^{-n} m^{-m}.$$

Вместо у и х поставя сюда

$$\frac{y}{1+u}$$
, $\frac{yu}{1+u}$

и рассматривал потом u переменным вместо x, получим

$$\int_{0}^{\infty} \frac{u^n du}{(1+u)^{n+m+2}} \int_{0}^{\infty} dy \, y^{n+m+1} e^{-y} = n^{\infty n} \, m^{\infty m},$$

а произведя интегрирование в отношении к у,

$$\int_{a}^{\infty} \frac{u^{n} du}{(1+u)^{n+m+2}} = \frac{n^{-n} m^{-m}}{(n+m+1)^{-m+m+1}},$$

который интеграл и переходит в интеграл

$$\int_{0}^{\frac{1}{2}\pi} d\omega \sin^{2n+1}\omega \cos^{2m+1}\omega = \frac{1}{2} \frac{n^{-n} m^{-n}}{(n+m+1)^{-n+m+1}},$$
 (23)

когда делаем

$$u = \tan g^2 \omega$$

с условием, чтобы действительная часть в n, m была в каждом >-1. Так для 2m+1=0 получим

$$\int_{0}^{\frac{1}{2}\pi} d\omega \sin^{2n+1}\omega = \frac{n^{\omega n}\sqrt{\pi}}{\left(n+\frac{1}{2}\right)^{\omega n+\frac{1}{2}}}.$$
 (24)

Если в интеграле (23) полагаем

$$n = p - 1,$$

$$m = q - p - 1,$$

$$\tan \varphi = x^{\frac{1}{2p}},$$

то условия для чисел $n,\ m$ теперь для $\hat{p},\ q$ сделаются такими:

$$p > 0$$
, $q > p$.

Самый интеграл (23) примет вид

$$\int_{0}^{\infty} \frac{dx}{(1+x^{\frac{1}{p}})^{q}} = \frac{p^{mp}(q-p-1)^{mq-p-1}}{(q-1)^{mq-1}}.$$
 (25)

Для q=1 и для p<1 последний интеграл делается

$$\int_{0}^{\infty} \frac{dx}{1+x^{\frac{1}{p}}} = \frac{p\pi}{\sin p\pi} \,. \tag{26}$$

Вообще для $p>0,\ q>p$ можно интегралу (25) дать такой вид:

$$\int_{0}^{\infty} \frac{dx}{(1+x^{\frac{1}{p}})^{q}} = \frac{(q-p-1)^{-q-1}}{(q-1)^{-q-1}} \cdot \frac{p\pi}{\sin p\pi}.$$
 (27)

и Весьма примечательный определенный интеграл

$$\int_{-\infty}^{+\infty} \frac{dx \, e^{x\sqrt{-1}}}{(a+x\sqrt{-1})^{n+1}} = \frac{2\pi \, e^{-a}}{n^{-n}} \tag{28}$$

может быть доказан различным образом. Здесь n — число, в котором действительная часть > — 1 *.

^{*} Следует также предположить, что a > 0 (или, в бодее общем случае, Re a > 0). Интеграл (28) был вычислен Лобачевским в сочинениях «Способ уверяться...» и «О сходимости бесконечных рядов» другими способами (см. стр. 151—153 и 215—217 наст. тома)

В интеграле (12) ставя $a + b\sqrt{-1}$ вместо а, получим

$$\int_{0}^{\infty} dx \, e^{-(a+b)V - 1} x \, x^{n} = \frac{n^{\infty n}}{(a+b)V - 1)^{n+1}}.$$

Умножая на $db e^{b\sqrt{-1}}$ и интегрируя от -b до +b, находим

$$\int\limits_{0}^{\infty}dx\,x^{n}\,e^{-ax}\,\frac{e^{b\,(1-x)V-1}-e^{-b\,(1-x)V-1}}{(1-x)\,V-1}=n^{\,\infty\,n}\int\limits_{-b}^{+b}\frac{e^{bV-1}\,db}{(a+b\sqrt{-1})^{n+1}}\,.$$

Или, разложив первый интеграл на два с границами от x=0 до x=1, потом от x=1 до $x=\infty$.

$$n^{-n} \int_{b}^{+b} \frac{e^{b\sqrt{-1}} db}{(a+b\sqrt{-1})^{n+1}} = \int_{0}^{1} dx \, x^{n} \, e^{-ax} \, \frac{e^{b(1-x)\sqrt{-1}} - e^{-b(1-x)\sqrt{-1}}}{(1-x)\sqrt{-1}} + \int_{1}^{\infty} dx \, x^{n} \, e^{-ax} \, \frac{e^{b(1-x)\sqrt{-1}} - e^{-b(1-x)\sqrt{-1}}}{(1-x)\sqrt{-1}} \, .$$

Если же во второй части этого уравнения поставим в последний интеграл 1+x вместо x; в первый интеграл 1-x вместо x, то получим

$$n = \int_{0}^{+b} \frac{e^{b\sqrt{-1}} db}{(a+b\sqrt{-1})^{n+1}} = e^{-a} \int_{0}^{1} dx (1-x)^{n} e^{ax} \frac{e^{bx\sqrt{-1}} - e^{-bx\sqrt{-1}}}{x\sqrt{-1}} + e^{-a} \int_{0}^{\infty} dx (1+x)^{n} e^{-ax} \frac{e^{bx\sqrt{-1}} - e^{-bx\sqrt{-1}}}{x\sqrt{-1}}; \quad [28a]$$

Поставя сюда $\frac{x}{b}$ вместо x,

$$1e + n^{-a} \int_{-b}^{+b} \frac{e^{b\sqrt{-1}} db}{(a+b\sqrt{-1})^{n+1}} = e^{-a} \int_{0}^{b} dx \left(1 - \frac{x}{b}\right)^{n} e^{\frac{a}{b} x} \frac{e^{x\sqrt{-1}} - e^{-x\sqrt{-1}}}{x\sqrt{-1}} + e^{-a} \int_{0}^{\infty} dx \left(1 + \frac{x}{b}\right)^{n} e^{-\frac{a}{b} x} \frac{e^{x\sqrt{-1}} - e^{-x\sqrt{-1}}}{x\sqrt{-1}} = 2e^{-a} \int_{0}^{b} \frac{dx}{x} \sin x \cdot \left(1 - \frac{x}{b}\right)^{n} e^{\frac{a}{b} x} + e^{-a} \int_{0}^{\infty} \frac{dx}{x} \sin x \cdot \left(1 + \frac{x}{b}\right)^{n} e^{-\frac{a}{b} x}.$$
 [28b]

Для $b=\infty$ это последнее уравнение делается

$$n^{-n} \int_{-\infty}^{+\infty} \frac{e^{b\sqrt{-1}} db}{(a+b\sqrt{-1})^{n+1}} = 4 e^{-a} \int_{0}^{\infty} \frac{dx}{x} \sin x \quad [8]$$
 [28c]

или наконец, внеся сюда значение (1) последнего интеграла:

$$\int_{-\infty}^{+\infty} \frac{e^{b\sqrt{-1}}db}{(a+b\sqrt{-1})^{n+1}} = \frac{2\pi e^{-a}}{n^{*n}},$$

как и предполагалось (28), покуда действительная часть в a положительная, в n > -1.

Если, поставя $a + b\sqrt{-1}$ вместо a, умножаем уравнение (12) на $e^{-b\sqrt{-1}}db$

и потом снова интегрируем в отношении к b от -b до +b, то получим

$$n^{-n} \int_{b}^{+b} \frac{e^{-b\sqrt{-1}} db}{(a+b\sqrt{-1})^{n+1}} = \int_{-b}^{+b} db \, e^{-b\sqrt{-1}} \int_{0}^{\infty} dx \, x^{n} \, e^{-(a+b\sqrt{-1}) \, x} =$$

$$= \int_{0}^{\infty} dx \, x^{n} \, e^{-ax} \, \frac{e^{b(1+x)\sqrt{-1}} - e^{-b(1+x)\sqrt{-1}}}{(1+x)\sqrt{-1}} =$$

$$= 2 \int_{0}^{\infty} dx \, x^{n} \, e^{-ax} \, \frac{\sin(b+bx)}{1+x} = 2 e^{+a} \int_{0}^{\infty} \frac{dx}{x} \, (x-1)^{n} \, e^{-ax} \sin bx. \quad [28d]$$

А когда поставим сюда

$$\frac{x}{b}+1$$

в Вместо ж, то

$$\frac{1}{2} n^{-n} \int_{-b}^{+b} \frac{e^{-b\sqrt{-1}} db}{(a+b\sqrt{-1})^{n+1}} = b^{-n} \int_{0}^{\infty} \frac{dx}{x+b} x^{n} e^{-\frac{a}{b} \cdot b} \sin(x+b).$$

Вторая часть этого уравнения уничтожается для $b=\infty$ и для n>-1 и следовательно

$$\int_{-\infty}^{+\infty} \frac{e^{-b\sqrt{-1}} db}{(a+b\sqrt{-1})^{n+1}} = 0 [s], \tag{29}$$

если в а и в n+1 действительная часть положительная.

Из двух интегралов (28), (29) спедует

$$\int_{-\infty}^{+\infty} \frac{dx \cos x}{(a+x\sqrt{-1})^{n+1}} = \frac{\pi e^{-a}}{n^{-a}},$$
 (30)

$$\int_{-\infty}^{+\infty} \frac{dx \sin x}{(a+x\sqrt{-1})^{n+1}} = \frac{\pi e^{-a}}{n^{mn}\sqrt{-1}}.$$
 (81)

Интеграл (30) для n = 0 дает

$$\int_{a}^{\infty} \frac{dx \cos x}{a^3 + x^2} = \frac{\pi e^{-a}}{2a} *. \tag{32}$$

Способ, который употребили мы, чтоб от интеграла (12) перейти в интегралу (28), может быть представлен в общем виде * . Пусть f(x), $\psi(x)$

две функции от x, и цусть

20

$$\frac{d\psi(x)}{dx} = \varphi(x).$$

Рассматриваем двойной интеграл

$$V = \int_{-b}^{+b} dz \int_{0}^{h} dx f(x) \varphi (\lambda z - xz),$$

где $h > \lambda$, b — все три числа действительные и положительные. Интегрируя в отношении к z между назначенных границ, получим

$$V = \int_{a}^{b} dx f(x) \frac{\psi(b\lambda - bx) - \psi(bx - b\lambda)}{\lambda - x}.$$

Разделяем этот интеграл на две части P, Q, так что

$$V = P + Q,$$

$$P = \int_{0}^{\lambda} dx f(x) \frac{\psi(b\lambda - bx) - \psi(bx - b\lambda)}{\lambda - x}.$$

$$Q = \int_{0}^{\lambda} dx f(x) \frac{\psi(b\lambda - bx) - \psi(bx - b\lambda)}{\lambda - x}.$$

В интеграле P постави $\lambda - x$ вместо x, получим

$$P = \int_{a}^{\lambda} dx f(\lambda - x) \frac{\psi(bx) - \psi(-bx)}{x}.$$

^{*} Чтобы получить (32), нужно интеграл (30) сложить с интегралом, получаемым на него заменой x на -x.

^{*} Обоснование следующих далее рассуждений см. в примечании [10].

В интегране Q поставя $\lambda + x$ вместо x:

$$Q = \int_{\lambda}^{\lambda-1} dx f(x+\lambda) \frac{\psi(bx) - \psi(-bx)}{x}.$$

 $\mathbf{H}_{\mathbf{0}\mathbf{c}\mathbf{T}\mathbf{a}\mathbf{B}\mathbf{s}} \stackrel{x}{\delta} \mathbf{b}_{\mathbf{m}\mathbf{c}\mathbf{c}\mathbf{T}\mathbf{0}} x$:

$$P = \int_{0}^{\lambda b} dx f\left(\lambda - \frac{x}{b}\right) \frac{\psi(x) - \psi(-x)}{x},$$

$$Q = \int_{0}^{\lambda b - b\lambda} dx f\left(\lambda + \frac{x}{b}\right) \frac{\psi(x) - \psi(-x)}{x}.$$

Дия $b = \infty$

$$\begin{split} P &= f(\lambda) \int\limits_0^\infty dx \, \frac{\psi(x) - \psi(-x)}{x} \,, \\ Q &= P, \\ V &= 2f(\lambda) \int\limits_0^\infty dx \, \frac{\psi(x) - \psi(-x)}{x} \,. \end{split}$$

Если f(x) — функция постепенная*, то в интегралах P, Q значение $f(\lambda)$ одинаково. Если же постепенность нарушается для $x = \lambda$, то в интеграле P надобно поставить то значение $f(\lambda)$, к которому приближается $f(\lambda - x)$ с переходом x в нуль, а в интеграле Q надобно поставить то значение $f(\lambda)$, к которому приближается $f(\lambda + x)$ с переходом x в нуль.

Так составляются образцовые уравнения и условия к отысканию определенного интеграла

$$\varphi(x) = \frac{d\psi(x)}{dx},$$

$$P = f(\lambda - \delta) \int_{0}^{\infty} dx \, \frac{\psi(x) - \psi(-x)}{x},$$

$$Q = f(\lambda + \delta) \int_{0}^{\infty} dx \, \frac{\psi(x) - \psi(-x)}{x},$$

$$P + Q = \int_{0}^{\infty} d\zeta \int_{0}^{\infty} dx \, f(x) \, \varphi(\lambda \zeta - x \zeta)$$

$$(33)^{*}$$

^{*} То-есть непрерывная.

^{*} В тексте Лобачевского номером (33) обозначены только формулы для Q и P+Q.

Здесь f(x), $\psi(x)$ — произвольные функции от x; h, λ — постоянные числа действительные и положительные; при том

$$h > \lambda$$

В интегралах P, Q множители $f(\lambda-\delta)$, $f(\lambda+\delta)$ * представляют те значения, которые эти функции принимают с переходом δ в нуль. Если f(x) функция непрерывная *, то $f(\lambda-\delta)=f(\lambda)$, $f(\lambda+\delta)=f(\lambda)$, P=Q.

Граница h, перейдя за величину λ , может произвольно быть увеличена. Так условие $h > \lambda$ будет выполнено, если $h = \infty$. В таком случае уравнения (33) сделаются

$$\varphi(x) = \frac{d\psi(x)}{dx},$$

$$P = f(\lambda - \delta) \int_{0}^{\infty} dx \frac{\psi(x) - \psi(-x)}{x},$$

$$Q = f(\lambda + \delta) \int_{0}^{\infty} dx \frac{\psi(x) - \psi(-x)}{x},$$

$$P + Q = \int_{-\infty}^{\infty} d\zeta \int_{0}^{\infty} dx f(x) \varphi(\lambda \zeta - x \zeta).$$
[83a]

Например для

$$f(x) = x^n e^{-ax},$$

$$\psi(x) = \frac{e^{x\sqrt{-1}}}{\sqrt{-1}},$$

находим

$$\varphi(x) = e^{xV-1}, \quad P = 2f(\lambda) \int_{0}^{\infty} \frac{dx}{x} \sin x = \pi f(\lambda) \emptyset, \quad Q = \pi f(\lambda),$$

$$2\pi f(\lambda) = \int_{-\infty}^{+\infty} dx \int_{0}^{\infty} dx f(x) \cos(\lambda \zeta - x\zeta), \quad (34)$$

известная формула Фурье.

^{*} В современных обозначениях $f(\lambda = 0)$, $f(\lambda + 0)$.

^{*} Это — первый случай, когда Лобачевский употребляет термии «непрерывность» в современном смысле.

 $^{^{\}circ}$ Перед этим равенством, по всей видимости, имеются пропуск в тексте. Выписанане выше выражения для функций f(x), $\psi(x)$ и $\varphi(x)$ при подстановие в [33a] приводят к выведенным ранее формулам (28) и (29), а для того, чтобы получить интегральную формуну Фурье (34), нужно положить $\psi(x) = \sin x$, $\varphi(x) = \cos x$ оставляя функцию f(x) произвольной.

Рассматриваем еще двойной интеграл

$$M = \int_{-b}^{+b} dz \int_{0}^{h} dx f(x) \varphi(\lambda z + xz),$$

где h, b, λ , как и прежде, положительные числа. Интегрирование в отношении к z дает [10]

$$M = \int_{\lambda}^{h} dx f(x) \frac{\psi(\lambda b + bx) - \psi(-\lambda b - bx)}{\lambda + x},$$

а когда поставим $x - \lambda$ вместо x,

$$\mathbf{M} = \int_{\lambda}^{\lambda+\lambda} \frac{dx}{x} f(x-\lambda) \{ \psi(bx) - \psi(-bx) \} =$$

$$= \int_{0}^{\lambda+\lambda} \frac{dx}{x} f(x-\lambda) \{ \psi(bx) - \psi(-bx) \} - \int_{0}^{\lambda} \frac{dx}{x} f(x-\lambda) \{ \psi(bx) - \psi(-bx) \},$$

потом x вместо bx,

$$\mathbf{M} = \int_{0}^{bh+b\lambda} \frac{dx}{x} f\left(\frac{x}{b} - \lambda\right) \{\psi(x) - \psi(-x)\} - \int_{0}^{b\lambda} \frac{dx}{x} f\left(\frac{x}{b} - \lambda\right) \{\psi(x) - \psi(-x)\}.$$

Если $\lambda > 0$ и $b = \infty$, то M = 0. Если же $\lambda = 0$ и $b = \infty$, то

$$M = f(0) \int_{0}^{\infty} \frac{dx}{x} \{ \psi(x) - \psi(-x) \}.$$
 [34a]

Итак для $\lambda > 0$, h > 0

$$0 = \int_{-\infty}^{+\infty} dz \int_{0}^{h} dx /(x) \varphi (\lambda z + xz). \tag{35}$$

» | **Если же λ** == 0, то

$$\int_{-\infty}^{+\infty} dz \int_{a}^{b} dx f(x) \varphi(xz) = f(0) \int_{0}^{\infty} \frac{dx}{x} \{ \psi(x) - \psi(-x) \}, \qquad (36)$$

где f(x) непрерывная функция от x и где

$$\frac{d\psi(x)}{dx} = \psi(x).$$

Между тем для $\lambda > 0$ было тоже найдено уравнение (33), которое соединяя с уравнением (35), получим для $\lambda > 0$

$$2f(\lambda)\int_{0}^{\infty}\frac{dx}{x}\left\{\psi(x)-\psi(-x)\right\}=\int_{-\infty}^{+\infty}dz\int_{0}^{h}dxf(x)\left\{\varphi(\lambda z+xz)+\varphi(\lambda z-xz)\right\}, (37)$$

$$2f(\lambda)\int_{0}^{\infty}\frac{dx}{x}\{\psi(x)-\psi(-x)\}=\int_{-\infty}^{+\infty}dz\int_{0}^{h}dxf(x)\{\varphi(\lambda z-xz)-\varphi(\lambda z+xz)\}. (38)$$

Например, когда $\psi(x) = \sin x$, $\varphi(x) = \cos x$, то

$$\pi f(\lambda) = \int_{-\infty}^{+\infty} d\zeta \int_{0}^{h} dx f(x) \cos \lambda \zeta \cos x\zeta, \tag{39}$$

$$\pi f(\lambda) = \int_{-\infty}^{+\infty} d\zeta \int_{0}^{\lambda} dx f(x) \sin \lambda \zeta \sin x \zeta \tag{40}$$

и которые уравнения заменяются още такими:

$$\frac{1}{2}\pi f(\lambda) = \int_{0}^{\infty} d\zeta \int_{0}^{\lambda} dx f(x) \cos \lambda \zeta \cos x \zeta, \tag{41}$$

$$\frac{1}{2}\pi f(\lambda) = \int_{0}^{\infty} d\xi \int_{0}^{\lambda} dx f(x) \sin \lambda \xi \sin x \xi. \tag{42}$$

Если полагаем

$$f(x) = e^{-ax} x^n$$

так, чтобы действительная часть в а была положительная и в n > -1, то уравнение (39) дает, после интегрирования в отношении к x,

$$\frac{\pi \lambda^n e^{-a\lambda}}{n^{\infty n}} = \int_{-\infty}^{+\infty} \frac{dz \cos \lambda z}{(a+z\sqrt{-1})^{n+1}},$$
 (43)

а уравнение (40) подобным образом

$$\frac{\pi \lambda^n e^{-a\lambda}}{n^{-n}\sqrt{-1}} = \int_{-\infty}^{+\infty} \frac{d\zeta \sin \lambda \zeta}{(a+z\sqrt{-1})^{n+1}},$$
 (44)

как было найдено выше (30), (31).

Если в уравнениях (33) полагаем

$$\psi(x) = \tan x.$$

Далее, если $f(\lambda)$ произвольная, но постепенная функция от λ , то (5)

$$P = \pi f(\lambda), \qquad Q = \pi f(\lambda),$$

$$2\pi f(\lambda) = \int_{-\infty}^{+\infty} dz \int_{0}^{h} \frac{dx f(x)}{\cos^2(\lambda z - xz)}.$$
 (45)

Произведя здесь интегрирование от -z до +z, получим

$$\pi f(\lambda) = \int_{0}^{h} dx f(x) \frac{\tan g(\lambda z - xz)}{\lambda - x}, \qquad (46)$$

где предполагается $\lambda > 0$, $h > \lambda$ и где после интегрирования в отношении к x надобно z почитать бесконечно великим числом [11]. Для произвольной функции f(x) от x находим двойной интеграл *

$$L = \int_{-\infty}^{+\infty} dz \frac{e^{s\sqrt{-1}}}{(a\lambda + z\sqrt{-1})^{n+1}} \int_{0}^{\infty} dx f(x) e^{-ax - \frac{xx}{\lambda}\sqrt{-1}} =$$

$$= \int_{0}^{\infty} dx e^{-ax} f(x) \int_{-\infty}^{+\infty} \frac{dz e^{\left(1 - \frac{x}{\lambda}\right)z\sqrt{-1}}}{(a\lambda + z\sqrt{-1})^{n+1}} =$$

$$= \int_{0}^{\infty} \frac{dx e^{-ax} f(x)}{1 - \frac{x}{\lambda}} \int_{-\infty}^{+\infty} \frac{dz e^{z\sqrt{-1}}}{(a\lambda + \frac{z\sqrt{-1}}{\lambda})^{n+1}} =$$

$$= \int_{0}^{\infty} dx e^{-ax} f(x) \left(1 - \frac{x}{\lambda}\right)^{n} \int_{-\infty}^{+\infty} \frac{dz e^{s\sqrt{-1}}}{(a\lambda - ax + z\sqrt{-1})^{n+1}}.$$

А как та часть интеграла, где $x > \lambda$, делается нулем по примеру интеграла (29), то

$$L = \int_{0}^{\lambda} dx e^{-ax} f(x) \left(1 - \frac{x}{\lambda}\right)^{n} \int_{-\infty}^{+\infty} \frac{dz e^{x\sqrt{-1}}}{(a\lambda - ax + z\sqrt{-1})^{n+1}} =$$

$$= \frac{2\pi e^{-a\lambda}}{n^{-an}} \int_{0}^{\lambda} dx f(x) \left(1 - \frac{x}{\lambda}\right)^{n} = \frac{2\pi e^{-a\lambda}}{\lambda^{n} n^{-an}} \int_{0}^{\lambda} dx f(x) (\lambda - x)^{n} =$$

$$= \frac{2\pi e^{-a\lambda}}{\lambda^{n} n^{-an}} \int_{0}^{\lambda} dx x^{n} f(\lambda - x) [1^{2}].$$

^{*} Дальше предполагается, что a > 0 (или $\mathrm{Re}\, a > 0$).

Так значение двойного интеграла делается

$$\int_{-\infty}^{+\infty} dz \frac{e^{zV-1}}{(a\lambda+zV-1)^{n+1}} \int_{0}^{\infty} dx e^{-ax-\frac{xz}{\lambda}V-1} f(x) =$$

$$= \frac{2\pi e^{-a\lambda}}{\lambda^{n} n^{-\alpha n}} \int_{0}^{1} dx x^{n} f(\lambda-x) [^{18}].$$
 [46a]

Например для f(x) = 1 сделав интегрирование в отношении к x, получим

$$\int_{-\infty}^{+\infty} \frac{dz e^{z\sqrt{-1}}}{(a\lambda + z\sqrt{-1})^{n+2}} = \frac{2\pi e^{-a\lambda}}{\lambda^{n+1} n^{-an}} \int_{0}^{\lambda} dx \, x^{n} = \frac{2\pi e^{-a\lambda}}{(n+1)^{-n+1}},$$

🗚 как было найдено выше (28). Положив

$$f(x) = x^m$$

находим

$$\int_{0}^{\lambda} dx \, x^{n} (\lambda - x)^{m} = \frac{\lambda^{m+n+1} m^{mm} n^{mn}}{(n+m+1)^{m+m+1}}.$$

Постави сюда

$$x = \lambda \sin^2 \omega$$

получим

$$\int_{0}^{\frac{1}{2}z} d\omega \sin^{2n+1}\omega \cos^{2m+1}\omega = \frac{n^{-n} m^{-m}}{2(n+m+1)^{-n+m+1}} *,$$

как доказано было прежде (23).

Интеграл (2), когда поставим сюда α вместо соt α , можем написать в таком виде:

$$\int_{x}^{\infty} \frac{dx}{x} \sin x \cdot e^{-\alpha x} = \frac{1}{2\sqrt{-1}} \log \left(\frac{\alpha + \sqrt{-1}}{\alpha - \sqrt{-1}} \right)^{*},$$

* Tar Rek

$$\arctan a = \frac{1}{2\sqrt{-1}} \log \frac{a + \sqrt{-1}}{a - \sqrt{-1}}.$$

^{*} В тексте Лобачевского в этой формуле пропущена двойка в знаменателе.

где а может быть всякое положительное число. Означая *в* какое нибудь другое положительное число, заключаем, что

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot (e^{-ax} - e^{-bx}) = \frac{1}{2\sqrt{-1}} \log \left(\frac{a + \sqrt{-1}}{a - \sqrt{-1}} \cdot \frac{b - \sqrt{-1}}{b + \sqrt{-1}} \right).$$

Стави сюда a+1, b+1 вместо a, b; потом a+2, b+2 вместо a, b и так продолжая, если складываем все такие интегралы, получим для целого числа r

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot \frac{e^{-ax} - e^{-bx}}{1 - e^{-x}} (1 - e^{-rx}) =$$

$$= \frac{1}{2\sqrt{-1}} \log \frac{(a + r - 1 + \sqrt{-1})^{-ar}}{(a + r - 1 - \sqrt{-1})^{-ar}} (b + r - 1 + \sqrt{-1})^{-ar}}$$

Для $r = \infty$ это дает

$$\int_{0}^{\infty} \frac{dx}{x} \sin x \cdot \frac{e^{-ax} - e^{-bx}}{e^{x} - 1} = \frac{1}{2\sqrt{-1}} \log \frac{(a - \sqrt{-1})^{-aa - \sqrt{-1}}(b + \sqrt{-1})^{-b + \sqrt{-1}}}{(a + \sqrt{-1})^{-aa + \sqrt{-1}}(b - \sqrt{-1})^{-ab - \sqrt{-1}}} [14]. \tag{47}$$

СТАТЬЯ П

ly [После того, как значение определенного интеграла

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax} = \frac{n^{-\alpha n}}{a^{n+1}}$$

доказано для всех чисел n, a, действительных и воображаемых * , стоит только сюда поставить один раз $a+b\sqrt{-1}$, в другой раз $a-b\sqrt{-1}$ вместо a, потом взять разность двух интегралов, чтобы получить интеграл

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax} \sin bx = \frac{1}{2\sqrt{-1}} \left\{ (a + b\sqrt{-1})^{-n-1} - (a - b\sqrt{-1})^{-n-1} \right\}. \tag{48}$$

Полагая вдесь $n=\delta-1$ и δ число весьма малое, чтоби при разложении довольствоваться первой степенью, получим

$$\int_{0}^{\infty} dx \, x^{3} \, e^{-ax} \, \frac{\sin bx}{x} =$$

$$= \frac{-(\delta - 1)^{-a \, \delta - 1}}{2\sqrt{-1}} \left\{ (a + b\sqrt{-1})^{-b} - (a - b\sqrt{-1})^{-b} \right\}.$$

Основываясь на том свойстве гаммы, что для всяких чисел n, α, m

$$n^{*\circ m} = n^{*\circ \alpha} (n - \alpha)^{*\circ m - \alpha},$$

можем писать

$$(\delta-1)^{-\delta-1}=\frac{\delta^{-\delta}}{\delta},$$

^{*} Re a > 0, Re n > -1.

^{*} В тексте Лобачевского номер формулы (48) отсутствует несомненно по ощибке: на етот номер в дальнейшем имеется ссылка.

🥦 | а для 8 чрозвычайно малого числа

$$(\delta-1)^{-\delta-1}=\frac{1}{8}*.$$

Далее

$$(a+b\sqrt{-1})^{-\delta} = 1 - \delta \log (a+b\sqrt{-1}),$$

$$(a-b\sqrt{-1})^{-\delta} = 1 - \delta \log (a-b\sqrt{-1})^*.$$

После-чего и для $\delta = 0$

$$\int_{0}^{\infty} dx \, e^{-ax} \, \frac{\sin bx}{x} = \frac{1}{2\sqrt{-1}} \left\{ \log \frac{a + b\sqrt{-1}}{a - b\sqrt{-1}} \right\}, \tag{48a}$$

согласно с тем, как было найдено прежде.

Вместо а ставя сюда по порядку a+1, a+2, ..., потом складывая все интегралы, получим для целого числа i

$$\int_{0}^{\infty} dx \, \frac{\sin bx}{x} e^{-ax} \frac{1 - e^{-ix}}{1 - e^{-x}} = \frac{1}{2\sqrt{-1}} \sum_{i=1}^{\ell} \log \left(\frac{a + i - 1 + b\sqrt{-1}}{a + i - 1 - b\sqrt{-1}} \right)$$

или с принятым означением

$$\int_{0}^{\infty} dx \, \frac{\sin bx}{x} e^{-ax} \frac{1 - e^{-ix}}{1 - e^{-x}} = \frac{1}{2\sqrt{-1}} \log \frac{(a + i - 1 + b\sqrt{-1})^{-i}}{(a + i - 1 - b\sqrt{-1})^{-i}} \otimes$$

Для весьма большого числа i, основываясь на том уравнении, которое служит определением гаммы, и для всех чисел p, q

$$\frac{(p+i)^{\infty i}}{(q+i)^{\infty i}} = i^{p-q} q^{-q} - p;$$

подобным образом

$$\frac{(a+i-1+b\sqrt{-1})^{\omega t}}{(a+i-1-b\sqrt{-1})^{\omega t}}=i^{2b\sqrt{-1}}(a-1-b\sqrt{-1})^{\omega-2b\sqrt{-1}},$$

$$\lim_{\delta \to 0} \frac{(\delta - 1)^{-\alpha \delta - 1}}{\frac{1}{2}} = 1.$$

* То-есть

$$\lim_{\delta \to 0} \frac{1 - (a + b\sqrt{-1})^{-\delta}}{\delta \log(a + b\sqrt{-1})} = \lim_{\delta \to 0} \frac{1 - (a - b\sqrt{-1})^{-\delta}}{\delta \log(a - b\sqrt{-1})} = 1.$$

 $^{\circ}$ В тексте Лобачевского в этой формуле в знаменателе под знаком интеграла опибочно поставлен липпиий множитель x.

^{*} То-есть

а когда поставим а вместо а:

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

После чего для $i = \infty$ получим

$$\int_{\delta}^{\infty} \frac{dx}{x} \frac{\sin bx (e^{-\alpha x} - e^{-\alpha x})}{1 - e^{-x}} = \frac{1}{2\sqrt{-1}} \log \frac{(a - 1 - b\sqrt{-1})^{-a - 2b\sqrt{-1}}}{(a - 1 - b\sqrt{-1})^{-a - 2b\sqrt{-1}}}.$$

э | Если сюда ставим

$$a = 1 - \sqrt{-1},$$

$$\alpha = 1 + \sqrt{-1},$$

то находим

$$\int_{a}^{\infty} \frac{dx}{x} \cdot \frac{\sin bx \sin x}{e^{x} - 1} = -\frac{1}{4} \log \frac{[-(1+b)\sqrt{-1}]^{-2b\sqrt{-1}}}{[(1-b)\sqrt{-1}]^{-2b\sqrt{-1}}}.$$
 [48b]

Далее, основываясь на общем уравнении для гаммы

$$n^{-n} = n^{-n} \cdot (n - a)^{-n}$$

можем написать

$$\{-(1+b)\sqrt{-1}\}^{\omega-2bV-1} = \frac{\{-(1+b)\sqrt{-1}\}^{\omega-(1+b)V-1}}{\{-(1-b)\sqrt{-1}\}^{\omega-(1-b)V-1}},$$

$$\{(1-b)\sqrt{-1}\}^{\omega-2bV-1} = \frac{\{(1-b)\sqrt{-1}\}^{\omega(1-b)V-1}}{\{(1+b)\sqrt{-1}\}^{\omega(1-b)V-1}},$$

$$\int_{0}^{\infty} \frac{dx}{x} \cdot \frac{\sin x \sin bx}{e^{x}-1} =$$

$$= -\frac{1}{4} \log \frac{\{-(1+b)\sqrt{-1}\}^{\omega-(1+b)V-1}\{(1+b)\sqrt{-1}\}^{\omega(1+b)V-1}}{\{-(1-b)\sqrt{-1}\}^{\omega-(1-b)V-1}\{(1-b)\sqrt{-1}\}^{\omega(1-b)V-1}}.$$

Между тем, для всякого числа n, действительного и воображаемого $\{yp. 8\}$

$$n^{-n}(-n)^{m-n} = \frac{n\pi}{\sin n\pi}.$$

После чего

$$\int_{a}^{\infty} \frac{dx}{x} \cdot \frac{\sin x \sin bx}{e^x - 1} = -\frac{1}{4} \log \left\{ \frac{b+1}{b-1} \cdot \frac{e^{bx-x} - e^{x-bx}}{e^{bx+x} - e^{-x-bx}} \right\}.$$

20 Зак. 2823. Н. И. Лобачевский, т. V.

Если предполагаем b-1 столь малым числом, что можем довольствоваться первой степенью от b-1 в разложении, потом b почитаем за единицу, то приходим к такому интегралу:

$$\int\limits_{a}^{\infty} \frac{dx}{x} \cdot \frac{\sin^2 x}{e^x - 1} = \frac{1}{4} \log \left(\frac{e^{2\pi} - e^{-2\pi}}{4\pi} \right)^*.$$

Если в уравнении (48) снова ставим $a+b\sqrt{-1}$ вместо a, потом $a-b\sqrt{-1}$ в том же уравнении вместо a, наконец берем разность двух интегралов, то получим

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax} \sin^{2}bx =$$

$$= -\frac{1}{4} n^{-n} \{ (a + 2b\sqrt{-1})^{-n-1} - 2a^{-n-1} + (a - 2b\sqrt{-1})^{-n-1} \}, (49)$$

∞ | а когда поставим сюда $n = \delta - 2$,

$$\int_{0}^{\infty} dx \, x^{\delta} \, e^{-ax} \left(\frac{\sin bx}{x} \right)^{\delta} =$$

$$= -\frac{1}{4} (\delta - 2)^{-\delta - 2} \{ (a + 2b \sqrt{-1})^{1 - \delta} - 2a^{1 - \delta} + (a - 2b \sqrt{-1})^{1 - \delta} \}.$$

Для в чрезвичайно малого числа

$$\int_{0}^{\infty} dx \, x^{\delta} e^{-ax} \left(\frac{\sin bx}{x} \right)^{2} =$$

$$= \frac{\delta^{-\delta}}{4\delta (1-\delta)} \left\{ (a+2b\sqrt{-1})[1-\delta \log (a+2b\sqrt{-1})] - 2a(1-\delta \log a) + (a-2b\sqrt{-1})[1-\delta \log (a-2b\sqrt{-1})] \right\}^{*}.$$

Принимая $\delta = 0$, находим

$$\int_{0}^{\infty} dx \, e^{-ax} \left(\frac{\sin bx}{x} \right)^{2} =$$

$$= \frac{1}{4} \left\{ -a \log \left(1 + \frac{4b^{2}}{a^{2}} \right) - 2b\sqrt{-1} \log \frac{a + 2b\sqrt{-1}}{a - 2b\sqrt{-1}} \right\}.$$

^{*} В тейсте Лобачевского под вняком догарифиа вместо 4к опцибочно стоит 2.

^{*} См. сноеку * к стр. 304,

Если в тому a = 0, то должно принимать

$$a \log \left(1 + \frac{4b^2}{a^2}\right) = 0,$$

$$\log \frac{a + 2b\sqrt{-1}}{a - 2b\sqrt{-1}} = \pi\sqrt{-1}.$$

Так приходим в интегралу

$$\int_{a}^{\infty} dx \left(\frac{\sin bx}{x} \right)^{2} = \frac{1}{2} \pi b;$$

для b=1:

$$\int_{0}^{\infty} dx \left(\frac{\sin x}{x} \right)^{2} = \frac{1}{2} \pi,$$

который интеграл можно также найти, начиная с неопределенного

$$\int \frac{dx}{x^2} \sin^2 x = -\frac{1}{x} \sin^2 x + \int \frac{dx}{x} \sin 2x;$$

с уменьшением х

$$\frac{1}{x}\sin^2 x$$

переходит в нуль, а следовательно

$$\int_{0}^{\infty} \frac{dx}{x^2} \sin^2 x = \int_{0}^{\infty} \frac{dx}{x} \sin 2x = \int_{0}^{\infty} \frac{dx}{x} \sin x = \frac{1}{2} \pi.$$

11 | В уравнении (49) ставя $a+b\sqrt{-1}$, $a-b\sqrt{-1}$ вместо a, потом вычитая один интеграл из другого, получим

$$\int_{0}^{\infty} dx \, x^{n} \, e^{-ax} \sin^{8} bx =$$

$$= \frac{n^{-n}}{8\sqrt{-1}} \{ (a + 3b\sqrt{-1})^{-n-1} - 3 \, (a + b\sqrt{-1})^{-n-1} + \frac{3(a - b\sqrt{-1})^{-n-1} - (a - 3b\sqrt{-1})^{-n-1} \} .$$

Полагая вдесь 3-3=n и 3 столько малым, чтобы довольство-

ваться первой степенью от 6 в разложении

$$\int_{0}^{\infty} dx \, x^{\delta} e^{-ax} \left(\frac{\sin bx}{x} \right)^{3} =$$

$$= \frac{(\delta - 3)^{-\delta - 3}}{8\sqrt{-1}} \{ (a + 3b\sqrt{-1})^{2} [1 - \delta \log (a + 3b\sqrt{-1})] -$$

$$-3(a + b\sqrt{-1})^{2} [1 - \delta \log (a + b\sqrt{-1})] +$$

$$+3(a - b\sqrt{-1})^{2} [1 - \delta \log (a - b\sqrt{-1})] -$$

$$-(a - 3b\sqrt{-1})^{2} [1 - \delta \log (a - 3b\sqrt{-1})] \}.$$

Здесь

$$(\delta-3)^{-\delta-3} = \frac{\delta^{-\delta}}{\delta(\delta-1)(\delta-2)},$$

что вставляя и удерживая только первую степень б, находим

$$\int_{0}^{\infty} dx \, x^{5} \, e^{-ax} \left(\frac{\sin bx}{x} \right)^{3} =$$

$$= \frac{8e^{5}}{8(6-1)(6-2)\sqrt{-1}} \{ -(a+3b\sqrt{-1})^{2} \log (a+3b\sqrt{-1}) +$$

$$+ 3(a+b\sqrt{-1})^{2} \log (a+b\sqrt{-1}) - 3(a-b\sqrt{-1})^{2} \log (a-b\sqrt{-1}) +$$

$$+ (a-3b\sqrt{-1})^{2} \log (a-3b\sqrt{-1}) \},$$

а когда делаем
$$\delta = 0$$
, то
$$\int_0^\infty dx \, e^{-ax} \left(\frac{\sin bx}{x} \right)^3 =$$

$$= \frac{1}{16 \sqrt{-1}} \left\{ -(a + 3b \sqrt{-1})^2 \log (a + 3b \sqrt{-1}) + \right.$$

$$+ 3 (a + b \sqrt{-1})^2 \log (a + b \sqrt{-1}) - 3 (a - b \sqrt{-1})^2 \log (a - b \sqrt{-1}) + \right.$$

$$+ (a - 3b \sqrt{-1})^2 \log (a - 3b \sqrt{-1}) =$$

$$= \frac{-a^2}{16 \sqrt{-1}} \log \frac{a + 3b \sqrt{-1}}{a - 3b \sqrt{-1}} - \frac{3}{8} ab \log (a^2 + 9b^2) +$$

$$+ \frac{9b^2}{16 \sqrt{-1}} \log \frac{a + 3b \sqrt{-1}}{a - 3b \sqrt{-1}} + \frac{3a^2}{16 \sqrt{-1}} \log \frac{a + b \sqrt{-1}}{a - b \sqrt{-1}} =$$

$$+ \frac{3}{8} ab \log (a^2 + b^2) + \frac{3b^2}{16 \sqrt{-1}} \log \frac{a - b \sqrt{-1}}{a + b \sqrt{-1}}.$$

эз Итак если полагаем

$$\frac{3b}{a} = \tan \beta; \quad \frac{b}{a} = \tan \gamma,$$

TO

$$\int_{a}^{\infty} dx \, e^{-ax} \left(\frac{\sin bx}{x} \right)^{3} =$$

$$=\frac{1}{8}\beta(9b^2-a^2)+\frac{3}{8}\gamma(a^2-b^2)-\frac{3}{8}ab\log(a^2+9b^2)+\frac{3}{8}ab\log(a^2+b^2).$$

Для a = 0 пелается

$$\beta = \frac{1}{2} \pi, \quad \gamma = \frac{1}{2} \pi$$

и следовательно

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{2} = \frac{3}{8} \pi b^{2}.$$

Так продолжая, находим для всякого целого положительного числа *т* и для 8 чрезвычайно малого

$$\int_{\delta}^{\infty} dx \, x^{\delta} e^{-ax} \left(\frac{\sin bx}{x} \right)^{m} =$$

$$= \frac{\delta^{\infty \delta}}{\delta (\delta - 1)^{\infty m - 1} \cdot (-2 \sqrt{-1})^{m}} \times$$

$$\times \sum_{i=0}^{m} \frac{(-1)^{i} m^{\infty i}}{i^{\infty \delta}} [a + (m - 2i) b \sqrt{-1}]^{m - 1} \{ (1 - \delta \log [a + (m - 2i) b \sqrt{-1}] \}^{*}.$$

Рассматриваем теперь сумму

$$L_m(a) = \sum_{i=0}^m (-1)^i \frac{m^{-\alpha}i}{i^{-\alpha}i} [a + (m-2i)b]^{m-1},$$

Дальше Лобачевский пользуется методом полной индукции. Поэтому саму эту формулу спедовало бы тоже проверить методом индукции.

^{*} Здесь b заменяет $b\sqrt{-1}$ в прежних обозначениях.

находим

$$L_{m+1}(a) = (a+b+mb)L_{m}(a+b) +$$

$$+ (a+b+mb)\sum_{i=1}^{m+1} (-1)^{i} \frac{m^{-i-1}}{(i-1)^{-i-1}} [a+b+(m-2i)b]^{m-1} -$$

$$-2b\sum_{i=0}^{m+1} (-1)^{i} \frac{(m+1)^{-i}}{i^{-i}} [a+b+(m-2i)b]^{m-1} =$$

$$= (a+b+mb)L_{m}(a+b) - (a+b+mb)L_{m}(a-b) -$$

$$-2bL_{m}(a+b) - 2b\sum_{i=1}^{m+1} (-1)^{i} \frac{m^{-i-1}}{(i-1)^{-i-1}} [a+b+(m-2i)b]^{m-1} =$$

$$= (a-b+mb)L_{m}(a+b) - (a+b+mb)L_{m}(a-b) +$$

$$+2b\sum_{i=0}^{m} (-1)^{i} \frac{m^{-i}}{i^{-i}} [a-b+(m-2i)b]^{m-1} =$$

$$= (a-b+mb)\{L_{m}(a+b) - L_{m}(a-b)\}[1^{5}].$$
 [49a]

33 | Итак, если $L_m(a) = 0$ для всякого a, как это можно поверить для m = 1, m = 2, то

$$L_{m+1}(a) = 0$$

и, следовательно, для всякого целого положительного числа m $L_m(a) = 0.$

После чего

$$\int\limits_0^\infty dx\,e^{-ax}\left(\frac{\sin bx}{x}\right)^m =$$

$$= \frac{1}{(m-1)^{m-1}(2\sqrt{-1})^m} \times \times \sum_{i=1}^{m} \frac{(-1)^{i} m^{m-i}}{i^{m-i}} \{a + (m-2i)b\sqrt{-1}\}^{m-1} \log \{a + (m-2i)b\sqrt{-1}\}.$$

Если делаем

$$(m-2i)\frac{b}{a}=\tan 2\omega_i,$$

TO

$$\int_{0}^{\infty} dx \, e^{-ax} \left(\frac{\sin bx}{x}\right)^{m} =$$

$$= \frac{a^{m-1}}{(m-1)^{\infty m-1} (2 \sqrt{-1})^{m}} \times$$

$$\times \sum_{i=0}^{m} \frac{(-1)^{i} m^{\infty i}}{i^{\infty i} \cos \omega_{i}^{m-1}} e^{(m-1)\omega_{i} \sqrt{-1}} \log \left\{a + \sqrt{-1} a \tan g \omega_{i}\right\},$$

а когда поставим значение сово,

$$\int_{0}^{\infty} dx \, e^{-ax} \left(\frac{\sin bx}{x} \right)^{m} = \frac{b^{m-1}}{(m-1)^{\infty m-1} (2 \sqrt{-1})^{m}} \times \times \sum_{i=0}^{m} \frac{(-1)^{i} m^{\infty i}}{i^{\infty i}} \left(\frac{m-2i}{\sin \omega_{i}} \right)^{m-1} e^{(m-1)\omega_{i} \sqrt{-1}} \left\{ \log \frac{(m-2i)b}{\sin \omega_{i}} + \omega_{i} \sqrt{-1} \right\}.$$

Если a=0, то для всех i

$$\mathbf{w}_i := \frac{1}{2} \pi_i$$

После чего

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{m} =$$

$$= \frac{b^{m-1} e^{(m-1)\frac{\pi}{2}\sqrt{-1}}}{(m-1)^{m-1} (2\sqrt{-1})^{m}} \times$$

$$\times \left\{ \sum_{i=0}^{m} (-1)^{i} \frac{m^{mi}}{i^{mi}} (m-2i)^{m-1} \left\{ \log \left[(m-2i)b \right] + \frac{1}{2} \pi \sqrt{-1} \right\} \right\}.$$

Здесь множитель при $\frac{1}{2}\pi\sqrt{-1}$, как было доказано выше,

$$\sum_{i=0}^{m} (-1)^{i} \frac{m^{-i}}{i^{-i}} (m-2i)^{m-1} = 0,$$

га і следовательно, значение интеграла представляется короче

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{m} = \frac{b^{m-1}e^{(m-1)\frac{\pi}{2}V-1}}{(m-1)^{\infty m-1}(2\sqrt{-1})^{m}} \times \sum_{i=0}^{m} (-1)^{i} \frac{m^{-i}}{i^{-i}} (m-2i)^{m-1} \log [(m-2i)b].$$

Здесь число b разумеется положительным; а когда число под знаком логарифма сделается отрицательным, то множитель — 1 надобно заменять множителем

$$e^{\frac{1}{2}V-1}$$

Так находим для т чотного

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x} \right)^{m} = \frac{b^{m-1} e^{(m-1)\frac{\pi}{2}\sqrt{-1}} \pi \sqrt{-1}}{(m-1)^{m-1} 2^{m} (-1)^{\frac{m}{2}}} \sum_{i=0}^{\frac{1}{2}m} (-1)^{i} (m-2i)^{m-1} \frac{m^{mi}}{i^{mi}}.$$

Для т нечотного

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{m} = \frac{b^{m-1}e^{(m-1)\frac{\pi}{2}\sqrt{-1}}}{(m-1)^{m-1}2^{m}(-1)^{\frac{m-1}{2}}} \sum_{i=0}^{\frac{1}{2}(m-1)} (-1)^{i} (m-2i)^{m-1} \frac{m^{mi}}{i^{mi}}.$$

Например,

$$\int_{0}^{\infty} \frac{dx}{x} \sin bx = \frac{1}{2}\pi,$$

$$\int_{0}^{\infty} \frac{dx}{x^{2}} \sin^{2}bx = \frac{1}{2}\pi b,$$

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{3} = \frac{3}{8}\pi b^{2},$$

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{4} = \frac{1}{3}\pi b^{3},$$

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{5} = \frac{115}{384}\pi b^{4},$$

$$\int_{0}^{\infty} dx \left(\frac{\sin bx}{x}\right)^{6} = \frac{11}{40}\pi b^{5} *.$$

$$\int\limits_{0}^{\infty} dx \Big(\frac{\sin bx}{x}\Big)^{5} = \frac{235}{768} \pi b^{4} \quad \text{i. } \int\limits_{0}^{\infty} dx \Big(\frac{\sin bx}{x}\Big)^{5} = \frac{33}{80} \pi b^{5}$$

^{*} В оригинале последние два интеграла даны с опечатнами:

ЦРИМЕЧАНИЯ

[1] Если интеграл

$$\int_{x}^{\pi} f(x) \frac{\sin x}{x} dx$$

несобственный, то для справедливости дальнейшего нужно предположить, что он сходится, что влечет за собой также сходимость интегралов

$$\int_{a}^{x} \frac{f(x)\sin x \, dx}{x + k\pi} \qquad (k = 1, 2, \ldots).$$

[2] Следующие далее выкладки справедливы, если интеграл

$$\int_{0}^{\frac{\pi}{2}} f(x) \frac{\sin x}{x} dx,$$

а следовательно и интегралы

$$\int_{0}^{\frac{\pi}{2}} \frac{f(x) \sin x \, dx}{x + 2k\pi} \qquad (k = 1, 2, \ldots)$$

сходятся.

[3] Этот интеграл расходится. Однако произведенное Лобачевским вычисление вполне обосновано, как в этом нетрудно убедиться, проследив выкладки, приводящие к (4), если под значением интеграла в левой части (5) понимать

$$\sum_{n=0}^{\infty} I_n,$$

где I_n —главное значение интеграла

$$\int_{x=\pi}^{(n+1)\pi} \frac{\operatorname{tg} x}{x} dx.$$

[4] Из одного того, что $\lim_{r\to\infty} [\log \psi(r) - \log \psi(r-1)] = 0$, не следует, конечно, что $\lim_{r\to\infty} \psi(r)$ существует. Однако существование этого предела немедленно следует из [10a]. В самом деле, если n+r>1, то

$$\left|\log\frac{\psi(r+1)}{\psi(r)}\right| < \frac{1}{12(n+r)^2},$$

а так как ряд

$$\sum_{k=0}^{\infty} \frac{1}{(n+r+k)^2}$$

сходится, то $\lim_{r\to\infty} \psi(r)$ существует и

$$\lim_{r \to \infty} \log \psi(r) - \log \psi(r) =$$

$$= \sum_{k=0}^{\infty} \log \frac{\psi(r+k+1)}{\psi(r+k)} = \frac{1}{2} \sum_{k=0}^{\infty} \sum_{i=1}^{\infty} \frac{(-1)^{i}i}{(i+1)(i+2)(n+r+k)^{i+1}}.$$
 (a)

Перестановка порядка суммирования в правой части (а) приводит к равенству [10b]. Двойной ряд в правой части [10b] сходится при любых комплексных значениях r+n, кроме пелых отрицательных и r+n=0, а так как функция f(n) определена для любых значений n [если n—пелое отрицательное число, то $\psi(r) \equiv 0$, при достаточно большом r и, следовательно, f(n)=0], то равенства (10) и [10b] могут служить определением функции $(n+r)^{-r}$ для любых комплексных значений n и r, кроме n+r=0 и тех, при которых r+n целое отрицательное число. Значения n+r=0 и некоторые из значений r и n, для которых n+r пелое отрицательное число, соответствуют устранимым особым точкам функции $(n+r)^{-r}$. См. об этом подробнее в примечании [24] к сочинению «Способ уверяться ...» на стр. 235—237 наст. тома.

[⁵] Хотя рассуждения Лобачевского при выводе этого равенства весьма нестрогие, однако с помощью соответствующих оценок их можно обосновать без большого труда.

[6] Если
$$V(a, n) = \int\limits_{0}^{\infty} e^{-ax} x^n dx$$
, то интегрирование по частям

 $({\rm Re}\,a>0,\ {\rm Re}\,n>0)$ дает

$$V(a, n) = \frac{a}{n+1} \int_{a}^{\infty} e^{-ax} x^{n+1} dx = \frac{a}{n+1} V(a, n+1).$$

С другой стороны,

$$\frac{\partial V(a, n)}{\partial a} = -\int_{0}^{\infty} e^{-ax} x^{n+1} dx = -V(a, n+1);$$

следовательно,

$$\frac{\partial V(a, n)}{\partial a} + \frac{n + 1}{a} V(a, n) = 0,$$

откуда

$$V(a, n) = \frac{C(n)}{a^{n+1}}.$$

Но C(n) не зависит от a, а так как $C(n) = n^{\infty n}$ при действительном a, то равенство (12) справедливо при комплексном a.

Лобачевский, повидимому, считал необоснованной, в случае, если a — комплексное число, подстановку x=at в интеграле (11), приводящую к (12), так как путем интегрирования в (12) при этом становится не положительная вещественная полуось, а некоторый луч в правой полуплоскости.

[⁷] Несмотря на внешнюю нестрогость, рассуждения Лобачевского при выводе равенств (19) правильные, Действительно,

$$1 - \cos n\alpha \cos^{n} \alpha = 1 - \left(1 - \frac{n^{2}\alpha^{3}}{2} + \dots\right) \cos^{n} \alpha =$$

$$= 1 - \cos^{n} \alpha + \frac{n^{2}\alpha^{2}}{2} \cos^{n} \alpha \left(1 - \frac{n^{2}\alpha^{2}}{3 \cdot 4} + \dots\right) =$$

$$= -n \log \cos \alpha - \frac{(1 - \cos^{n} \alpha)^{2}}{2} - \dots + \frac{n^{2}\alpha^{2}}{2} \cos^{n} \alpha \left(1 - \frac{n^{2}\alpha^{2}}{3 \cdot 4} + \dots\right).$$

TAK KAK

$$\log \cos^n \alpha = -\left(1 - \cos^n \alpha\right) - \frac{\left(1 - \cos^n \alpha\right)^2}{2} - \dots$$

Ввиду того, что

$$\lim_{n\to 0}\frac{(1-\cos^n\alpha)^2}{n}=0,$$

отсюда следует, что

$$\lim_{n\to 0} \frac{1-\cos n\alpha \cos^n \alpha}{n} = -\log \cos \alpha.$$

Это последнее равенство проще, впрочем, получить, пользуясь обычным правилом раскрытия неопределенностей.

Что касается предельного перехода под анаком интеграла, приводящего от [18a] к (19), то очевидно, что, благодаря наличию в [18a] под знаком интеграла множителя $1-\cos\alpha x$, этот интеграл сходится равномерно не только в окрестности точки n=0, но даже при $n>-2+\varepsilon$, где $\varepsilon-n$ юбое положительное число.

[8] Предельный переход от [28b] к [28c] Лобачевским не обоснован. Приводим здесь обоснование равенства [28c].

Ниже (см. примечание $[^{10}]$) доказывается следующее предложение. Если функция f(x) имеет ограниченную вариацию в интервале (0,h), где h>0, и интеграл

$$\int_{1}^{\infty} \frac{F(x)}{x} dx$$

скодится, то

$$\lim_{T\to\infty}\int_0^h f(x)\frac{F(Tx)}{x}\,dx=f(+0)\int_0^\infty \frac{F(x)}{x}\,dx.$$

Функция $f(x) = (1+x)^n e^{-ax}$ имеет ограниченную вариацию в интервале $(0, \infty)$ и, положив $F(x) = \sin x$, имеем для второго интеграла в правой части [28a]

$$\lim_{b \to \infty} \int_{0}^{\infty} (1+x)^{n} e^{-ax} \frac{e^{bx} \sqrt{-1} - e^{-bx} \sqrt{-1}}{x \sqrt{-1}} dx =$$

$$= 2 \lim_{b \to \infty} \int_{0}^{\infty} (1+x)^{n} e^{-ax} \frac{\sin bx}{x} dx = 2 \int_{0}^{\infty} \frac{\sin x}{x} dx.$$

Что касается первого интеграла в правой части [28а], то

$$\int_{0}^{1} (1-x)^{n} e^{ax} \frac{e^{bx} \sqrt{-1} - e^{-bx} \sqrt{-1}}{x \sqrt{-1}} dx = 2 \int_{0}^{1} (1-x)^{n} e^{ax} \frac{\sin bx}{x} dx =$$

$$= 2 \int_{0}^{1-x} (1-x)^{n} e^{ax} \frac{\sin bx}{x} dx + 2 \int_{1-x}^{1} (1-x)^{n} e^{ax} \frac{\sin bx}{x} dx, \quad (a)$$

где в --- произвольное положительное число.

Так нак n>-1, то модуль последнего интеграла в правой части (в) может быть сделан сколь угодно малым для всех значений b при соответствующем выборе числа s, а

$$\lim_{b\to\infty}\int_0^{1-\epsilon} (1-x)^n e^{ax} \frac{\sin bx}{x} dx = \int_0^\infty \frac{\sin x}{x} dx$$

и равенство [28с], таким образом, обосновано.

[⁹] Обоснование предельного перехода можно построить аналогично тому, как это показано в предыдущем примечании. Предварительно нужно только следующим образом преобразовать интеграл в послед-

ней части [28d]:

$$\int_{1}^{\infty} (x-1)^{n} e^{-ax} \frac{\sin bx}{x} dx =$$

$$= \int_{0}^{\infty} (x-1)^{n} e^{-ax} \frac{\sin bx}{x} dx - \int_{0}^{1} (x-1)^{n} e^{-ax} \frac{\sin bx}{x} dx =$$

$$= \int_{0}^{\infty} \varphi(x) \frac{\sin bx}{x} dx + \int_{1-x}^{1+x} (x-1)^{n} e^{-ax} \frac{\sin bx}{x} dx -$$

$$- \int_{1}^{1} (x-1)^{n} e^{-ax} \frac{\sin bx}{x} dx,$$

где ϵ — произвольное положительное число, а $\varphi(x)$ — функция, развая нулю в интервале $(1-\epsilon, 1+\epsilon)$ и совпадающая с $(x-1)^n e^{-\alpha x}$ вне этого интервала.

[10] Приводим обоснование следующих далее выкладок, кончая равенством (36). Начнем с доказательства основной леммы:

 ${
m JI} \oplus {
m MM} \ {
m a.} \ {
m Ec} {
m nu} \ h>0$, функция f(x) имеет ограниченную вариацию в интервале $(0,\ h)$ и интеграл

$$\int_{0}^{\infty} \frac{F(x)}{x} dx \tag{a}$$

сходится, то

$$\lim_{T \to \infty} \int_{0}^{h} f(t) \frac{F(Tt)}{t} dt = f(--0) \int_{0}^{\infty} \frac{F(x)}{x} dx.$$
 (b)

Заметим, что из справедливости (b) для функций $f_1(x)$ и $f_2(x)$ следует его справедливость для функции $k_1f_1(x)+k_2f_2(x)$, где k_1 и k_2 —постоянные; так как, кроме того, очевидно, что равенство (b) имеет место, если $f(x)\equiv 1$, то будем считать, что в интервале (0, h) функция f(x) действительная, неубывающая и $f(+0)\equiv 0$.

Ваяв произвольное положительное ε , выберем α так, чтобы $0 < \alpha < h$ и $f(x) < \varepsilon$ при $0 < x \leqslant \alpha$.

Применяя эторую теорему о среднем, получим

$$\int\limits_{t}^{a}f\left(t\right)\frac{F\left(Tt\right)}{t}\,dt=f\left(\alpha-0\right)\int\limits_{t}^{a}\frac{F\left(Tt\right)}{t}\,dt,\,\mathrm{rge}\ 0\leqslant\beta\leqslant\alpha.$$

Следовательно,

$$\left|\int_{0}^{s} f(t) \frac{F(Tt)}{t} dt\right| < Cs,$$

где С - некоторая постоянная, так как

$$\left| \int_{\beta}^{\alpha} \frac{F(Tt)}{t} dt \right| = \left| \int_{\beta T}^{xT} \frac{F(x)}{x} dx \right| < C$$

в силу предположенной сходимости интеграла (а).

С помощью второй теоремы о среднем имеем также

$$\int_{a}^{h} f(t) \frac{F(Tt)}{t} dt = f(a+0) \int_{a}^{T} \frac{F(Tt)}{t} dt + f(h-0) \int_{T}^{h} \frac{F(Tt)}{t} dt =$$

$$= f(a+0) \int_{T}^{T} \frac{F(x)}{x} dx + f(h-0) \int_{T}^{hT} \frac{F(x)}{x} dx, \qquad (e)$$

где $\alpha \leqslant \gamma \leqslant \hbar$. Ввиду сходимости интеграла (a), модуль интеграла в левой части (c) можно сделать сколь угодно малым, если T достаточно велико, а так как число в произвольно, то равенство (b) доказано.

При тех же условиях относительно функции f(x), если сходится интеграл

$$\int_{0}^{\infty} \frac{F(x)}{x} dx, \qquad (a')$$

вналогичным образом можно доказать, что

$$\lim_{T \to -\infty} \int_{0}^{h} f(t) \frac{F(Tt)}{t} dt = f(+0) \int_{0}^{-\infty} \frac{F(x)}{x} dx.$$
 (b')

Если функция F(x) равномерно ограничена в интервале $(0, \infty)$ или, соответственно $(0, -\infty)$, то равенства (b) и (b') остаются справедливими и в случае, когда в окрестности конечного числа точек интервала (0, h) функция f(x) имеет неограниченную вариацию (в частности, становится неограниченной), лишь бы она была абсолютно интегрируемой в окрестности етих точек.

Детствительно, если ω — такая точка, а δ — произвольное положительное число (0 $< \omega - \delta$, $\omega + \delta < \hbar$), то

$$\int_{0}^{h} f(t) \frac{F(T')}{t} dt = \int_{0}^{h} \overline{f(t)} \frac{F(T')}{t} dt + \int_{\omega=\delta}^{\omega+\delta} f(t) \frac{F(T')}{t} dt, \qquad (d)$$

где $\overline{f(t)}=0$ в интервале $(\omega-\delta,\ \omega+\delta)$ и $\overline{f(t)}=f(t)$ вне этого интервала. В силу (a)

$$\lim_{T\to\infty}\int_0^h \overline{f(t)} \frac{F(Tt)}{t} dt = f(+0)\int_0^\infty \frac{F(x)}{x} dx,$$

а так как модуль второго слагаемого в правой части (d) при достаточно малом δ и любом T произвольно мал, то равенство (b) остается в силе. Так же обстоит дело и с равенством (b').

Пусть теперь функция f(x) имеет ограниченную вариацию в любом конечном интервале и абсолютно интегрируема в интервале $(-\infty,\infty)$, функция F(x) равномерно ограничена в интервале $(-\infty,\infty)$ и интеграл

$$\int_{-\infty}^{\infty} \frac{F(x)}{x} dx$$

сходится.

Докажем, что

$$\lim_{T \to \infty} \int_{-\infty}^{\infty} f(u) \frac{F[T(t-u)]}{t-u} du =$$

$$= f(t-0) \int_{0}^{\infty} \frac{F(x)}{x} dx + f(t+0) \int_{-\infty}^{0} \frac{F(x)}{x} dx. \tag{e}$$

В самом деле, при этих условиях можно выбрать так R и \overline{R} , ве вависящие от T, чтобы R>t, $\overline{R}>-t$ и чтобы

$$\left|\int_{R}^{\infty} f(u) \frac{F[T(t-u)]}{t-u} du\right| < \frac{C}{R-t} \int_{R}^{\infty} |f(u)| du < \varepsilon,$$

$$\left|\int_{-\infty}^{\overline{R}} f(u) \frac{F[T(t-u)]}{t-u} du\right| < \frac{C}{\overline{R}+t} \int_{-\infty}^{\overline{R}} |f(u)| du < \varepsilon,$$

как мало бы ни было в > 0, и следовательно, интеграл

$$\int_{-\infty}^{\infty} f(u) \frac{F[T(t-u)]}{t-u} du \tag{f}$$

сходится при любом г равномерно относительно Т.

Ho

$$\int_{-\overline{R}}^{R} f(u) \frac{F[T(t-u)]}{t-u} du =$$

$$= \int_{-\overline{R}}^{t} f(u) \frac{F[T(t-u)]}{t-u} du + \int_{t}^{R} f(u) \frac{F[T(t-u)]}{t-u} du =$$

$$= \int_{0}^{\overline{R}+t} f(t-y) \frac{F(Ty)}{y} dy - \int_{0}^{R-t} f(t+y) \frac{F(-Ty)}{y} dy,$$

и в соответствии с (b) и (b'), если $-\overrightarrow{R} < t < R$, то

$$\lim_{T\to\infty}\int_{-\overline{R}}^{R} f(u) \frac{F[T(t-u)]}{t-u} du =$$

$$= f(t-0)\int_0^\infty \frac{F(x)}{x} dx + f(t+0)\int_{-\infty}^0 \frac{F(x)}{x} dx.$$

Отсюда и из равномерной сходимости интеграла (f) немедленно следует (e).

Нетрудно видеть, что равенство (e) остается справедливым при наличии конечного числа точек, в окрестности которых функция f(x) имеет неограниченную вариацию (в частности, становится неограниченной), если только она имеет ограниченную вариацию в окрестности точки t.

Из равенства (е), в частности, следует, что

$$\lim_{T\to\infty}\int_{0}^{\beta}f(u)\frac{F[T(t-u)]}{t-u}du=0,$$
 (g)

если $t < \alpha$ или $t > \beta$, так как в этом случае функцию f(x) можно положить равной нулю в интервалах $(-\infty, \alpha)$ или (β, ∞) .

Предположим теперь, что функция $\phi(x)$ интегрируема в любом конечном интервале, обозначим

$$F\left(x\right) = \int\limits_{-\infty}^{x} \varphi\left(x\right) \, dx$$

и допустим, что функции f(x) и F(x) удовлетворяют условиям, оговоренным при выводе (e).

Тогла

$$\int_{-T_1}^{T_2} dz \int_{0}^{h} f(x) \varphi[z(t-x)] dx = \int_{0}^{h} f(x) \frac{F[T_2(t-x)] - F[T_1(t-x)]}{t-x} dx,$$

так как условия, наложенные на функции f(x) и $\phi(x)$, делают возможным изменение порядка интегрирования.

Если считать, что $f(x) \equiv 0$ в интервале $(-\infty, 0)$ и (h, ∞) , то при 0 < t < h на основании (e) получим

$$\lim_{\substack{T_1 \to \infty \\ T_1 \to \infty}} \int_{-T_1}^{T_2} dz \int_0^h f(x) \varphi \left[z(t-x) \right] dx = \left[f(t-0) + f(t+0) \right] \int_{-\infty}^{\infty} \frac{F(x)}{x} dx =$$

$$= [f(t-0)+f(t+0)] \int_{0}^{\infty} \frac{F(x)-F(-x)}{x} dx,$$

т. е. формулу (33) Лобачевского.

Если t=0, то, полаган f(x)=0 при t<0, приходим к формуле Лобачевокого (36).

Если же t < 0 (или t > h), то, пользуясь (g), найдем, что

$$\int_{-\infty}^{\infty} dz \int_{0}^{h} f(x) \varphi [z(t-x)] dx = 0,$$

или

$$\int_{-\infty}^{\infty} dz \int_{0}^{h} f(x) \varphi \{z(t+x)\} dx = 0$$

при t>0 (или t<-h). Этим обоснована формула Лобачевского (35). Если интеграл

$$\int_{0}^{\infty} f(x) \varphi [z(t-x)] dx$$

сходится равномерно относительно z во всяком конечном интервале, то наряду с формулой (33) справедлива и формула [33a], а также формулы (35) и (36) при $h=\infty$.

Из приведенных рассуждений негрудно видеть. что все выведенные выше формулы остаются в силе, когда интеграл

$$\int_{-\infty}^{\infty} \frac{F(x)}{x} dx$$

расходится, но существует главное значение

$$\lim_{T\to\infty}\int_{-T}^{T}\frac{F(x)}{x}\,dx=\int_{0}^{\infty}\frac{F(x)-F(-x)}{x}\,dx.$$

Запись формул Лобачевским этот случай предусматривает.

Формулы (28) п (29) получаются, если положить (в обозначениях Лобачевского) $f(x) = x^n e^{-ax}$, $\varphi(x) = e^{xV-1}$, $\lambda = 1$, причем при n > -1 легко убедиться в выполнении всех оговоренных выше условий.

Заметим, наконец, следующее.

Если функция $\Phi(x)$ становится неограниченной в точках $\beta_k(\ldots < \beta_{-2} < \beta_{-1} < 0 < \beta_0 < \beta_1 < \beta_2 < \ldots)$, inf $(\beta_k - \beta_{k-1}) > 0$ и если главным значением интеграла

$$\int_{-\infty}^{\infty} \Phi(x) dx$$

называть величину

$$\sum_{k=-\infty}^{\infty} I_k,$$

где I_k — главное значение интеграла

$$\int_{\frac{\beta_k+\beta_{k-1}}{2}}^{\frac{\beta_k+\beta_{k-1}}{2}} \Phi(x) dx,$$

то при некоторых дополнительных условиях, которые мы здесь приводить не будем, можно доказать, что формула (е) останется справедливой, если под значениями интегралов понимать главные значения в указанном смысле.

 $\{^{11}\}$ Формула (45) лишена смысла, так как внутренний интеграл в ее правой части расходится и не имеет даже главного значения; тем не менее формула (46) справедлива (см. примечание $[^{16}]$), если в правой ее части подразумевать главное значение соответствующего интеграла, как это следует из формулы (e) примечания $[^{10}]$ и из равенства (5) (см. также примечание $[^{3}]$).

[12] Далее в оригинале в результате недосмотра 1) следует текст, почти дословно повторяющийся после равенства [46a]. Приводим этот текст полностью:

«Например, для f(x)=1, сделав в L наперед интегрирование в отношении к x, получим

$$\int_{-\infty}^{\infty} \frac{dz e^{x\sqrt{-1}}}{(a\lambda + z\sqrt{-1})^{n+2}} = \frac{2\pi e^{-a\lambda}}{\lambda^{n+1} n^{\omega n}} \int_{0}^{\lambda} dx \, x^{n} = \frac{2\pi e^{-a\lambda}}{(n+1)^{\omega n+1}},$$

как было найдено выше (28).

Постави $f(x) = x^m$, получим

$$\int_{0}^{\lambda} dx \, x^{n} \, (\lambda - x)^{m} = \frac{\lambda^{m+n+1} m^{\infty m} n^{\infty n}}{(n+m+1)^{\infty n+m+1}},$$

который интеграл переходит в интеграл (23), когда адесь делаем $x = \lambda \sin^2 \omega x$.

[18] В современных обозначениях и если положить $a+\frac{si}{\lambda}=t$, равенство [46a] примет вид;

$$\int_{a-i\infty}^{a+i\infty} \frac{e^{\lambda t}}{t^{n+1}} \int_{0}^{\infty} e^{-at} f(x) dx = \frac{2\pi i}{\Gamma(n+1)} \int_{0}^{\lambda} (\lambda - x)^{n} f(x) dx.$$

¹⁾ Это сочинение Лобачевский диктовал, будучи сленым.

В этом равенстве содержится преобразование, полученное формально из пары трансформаций Лапласа

$$\varphi(t) = \int_{0}^{\infty} e^{-xt} a^{(n+1)}(x) dx, \quad a^{(n+1)}(\lambda) = \frac{1}{2\pi i} \int_{a-i\infty}^{a+i\infty} \varphi(t) e^{\lambda t} dt$$
 (a)

(n+1)-кратным интегрированием второй формулы, что даст

$$\frac{1}{2\pi i}\int_{a-i\infty}^{a+i\infty}\frac{\varphi(t)}{t^{n+1}}e^{\lambda t}\,dt=\int_{0}^{\lambda}\frac{(\lambda-x)^{n}}{n!}\,a^{(n+1)}(x).$$

Подставив сюда $\phi(t)$ из первой формулы (a), получим

$$\frac{1}{2\pi i} \int_{a-i\infty}^{a+i\infty} \frac{e^{\lambda t} dt}{t^{n+1}} \int_{0}^{\infty} e^{-xt} x^{(n+1)} (x) dx = \frac{1}{n!} \int_{0}^{\lambda} (\lambda - x)^{n} x^{(n+1)} (x) dx$$
 (b)

и, положив $a^{(n+1)}(x) = f(x)$, приходим в формуле [46a].

Однако формула [46а] является более общей, чем (b), так как в равенстве (b) n—пелое положительное число или нуль.

[14] При вычислении предела, приводящего к правой части (47), удобно воспользоваться тождеством

$$(2+r)^{\omega r} = \frac{(\alpha+r)^{\omega \alpha+r}}{\alpha^{\omega \alpha}}$$

и асимптотической формулой

$$x^{-x} \approx \sqrt{2\pi} x^{x+\frac{1}{2}} e^{-x}.$$

Равенство (47) получается на предыдущего при помощи предельного перехода при $r \to \infty$ и замены a-1, b-1 соответственно через $a \times b$.

[15] **Ta**k kak

$$[a + b + (m-2i)b]^{m} =$$

$$= (a + b + mb)[a + b + (m-2i)b]^{m-1} - 2bi[a + b + (m-2i)b]^{m-1}$$

и

$$(m+1)^{mi} = m^{mi} + im^{mi-1},$$

TO

$$L_{m+1}(a) = \sum_{i=0}^{m+1} (-1)^{i} \frac{(m+1)^{\infty i}}{i^{\infty i}} [a+b+(m-2i)b]^{m} =$$

$$= (a+b+mb) \sum_{i=0}^{m+1} (-1)^{i} \frac{m^{\infty i}+im^{\infty i-1}}{i^{\infty i}} [a+b+(m-2i)b]^{m-1} -$$

$$-2b \sum_{i=0}^{m+1} (-1)^{i} i \frac{(m+1)^{\infty i}}{i^{\infty i}} [a+b+(m-2i)b]^{m-1} =$$

$$= (a+b+mb) L_{m}(a+b) +$$

$$+ (a+b+mb) \sum_{i=1}^{m+1} (-1)^{i} \frac{m^{\infty i-1}}{(i-1)^{\infty i-1}} [a+b+(m-2i)b]^{m-1} -$$

если учесть также, что $(-1)^{m-1} = \infty$ и $m^{m m+1} = 0$.

Лобачевский, повидимому, пропустил под знаком суммы в третьей строчке равенств [49а] множитель i в числителе.

 $-2b\sum_{i=1}^{m+1}(-1)^{i}\frac{(m+1)^{mi}}{(i-1)^{mi-1}}[a+b+(m-2i)b]^{m-1},$

Далее замена i на i+1 двет

$$\sum_{i=1}^{m+1} (-1)^{i} \frac{m^{\infty i-1}}{(i-1)^{\infty i-1}} [a+b+(m-2i)b]^{m-1} =$$

$$= -\sum_{i=1}^{m} (-1)^{i} \frac{m^{\infty i}}{i^{\infty i}} [a-b+(m-2i)b]^{m-1} = -L_{m}(a-b)$$

Ħ

$$\begin{split} L_{m+1}(a) &= \sum_{i=1}^{m+1} (-1)^{i} \frac{(m+1)^{\infty i}}{(i-1)^{\infty i-1}} [a+b+(m-2i)b]^{m-1} = \\ &= -(m+1) \sum_{i=0}^{m} (-1)^{i} \frac{m^{\infty i}}{i^{\infty i}} [a-b+(m-2i)b]^{m-1} = -(m+1) L_{m}(a-b) \end{split}$$

и, следовательно,

$$L_{m+1}(a) = (a + b + mb) \{L_m(a + b) - L_m(a - b)\} + 2b(m+1) L_m(a - b).$$

Таким образом, действительно из тождества $L_{m}\left(a\right)=0$ следует тождество $L_{m+1}\left(a\right)=0$.

ИСТОРИКО-БИБЛИОГРАФИЧЕСКИЕ СВЕДЕНИЯ О СОЧИНЕНИИ «ЗНАЧЕНИЕ НЕКОТОРЫХ ОПРЕДЕЛЕННЫХ ЕНТЕГРАЛОВ»

Последнее сочинение Н. И. Лобачевского по математическому ананизу «Значение некоторых определенных интегралов» было напечатано в «Ученых записках Казанского университета» за 1852 год, в книжке IV на страницах 1—34. Две ее части, озаглавленные «Статья I» и «Статья II», следуют подряд (статья I—на стр. 1—26, статья II—на стр. 27—34) и имеют общую нумерацию формул; в то же время каждая из них снабжена заглавием сочинения и фамилией автора 1). Это производит странное впечатиение. Возможно, что сначала преднолагалось поместить эти статьи в разных книжках «Ученых записок» и что Лобачевский сдал в редакцию свое сочинение в два приема, но их оказалось возможным напечатать вместе.

Журнал с сочинением Лобачевского вышел в 1853 году. В том же году это сочинение вышло отдельным оттиском с надписью на обложке: «Значение пекоторых определенных интегралов. Сочинение Николая Лобачевского, заслуженного профессора императорского Казанского университета»; в конце 34-й страницы оттиска указано: «Перепечатано из 4-й книжки Ученых записок за 1852 год».

Сочинение на русском языке ни разу не переиздавалось.

В 1855 году в «Архиве Эрмана» (Archiv für wissenschaftliche Kunde von Russland, Берлин, том 14, стр. 232—272) был опубликован перевод этого сочинения на немецкий язык под заглавием: «Ueber den Werth einiger bestimmten Integrale. Nach dem Russischen von Herrn Lobatschewskij, Prof. emerit. zu Kazan».

Текст настоящего издания воспроизводит текст оригинала; исключено только несколько строк, по опибко напечатанных дважды (см. примечание [12] на стр. 322); порядок лополнительной нумерации формул, исправления ошибок и опечаток, а также изменения обоаначений тот же, что и в сочинениях Лобачевского по теории рядов 2).

Фотография стр. 1 помещена перед стр. 275 наст. тома; заглавне второй статьи (стр. 27 оригинального издания) имеет точно такой же вил.

²) См. стр. 263 и 264 наст. тома.

ВЕРОЯТНОСТЬ СРЕДНИХ РЕЗУЛЬТАТОВ, ПОЛУЧЕННЫХ ИЗ ПОВТОРНЫХ НАБЛЮДЕНИЙ

1842

ВВОДНАЯ СТАТЬЯ А.Н.КОЛМОГОРОВА, ПЕРЕВОД А.Н. ХОВАНСКОГО, КОММЕНТАРИИ А.Н.КОЛМОГОРОВА и А.Н. ХОВАНСКОГО

вероятность средних результатов, полученных из повторных навлюдений

Вводная статья:	
Обзор сочинения «Вероятность средиих результатов, полученных из повторных наблюдений»	329
Н. И. Лобачевский — «Вероятность средних результатов, полученных из повторных наблюдений» Перевод с французского А. Н. Хованского	333
Примечания ,	34 2
Приложение:	
Историко-библиографические сведения о сочинении «Вероятность средних результатов, полученных из повторных наблюдений».	347

овзор сочинения «вероятность средних результатов, полученных из повторных наблюдений»

Статья Лобачевского «Вероятность средних результатов, полученных из повторных наблюдений», напечатанная в 1842 году на французском языке в журнале Крелля, является переработкой статей (параграфов) 164—165 его «Новых начал геометрии с полной теорией параллельных» 1). В некоторых частях французский текст статьи является простым переводом русского текста «Новых начал». Некоторые чисто технические выкладки текста «Новых начал» в журнальной статье сокращены или опущены, но зато в ней добавлены сопоставление полученных результатов с результатами Лапласа и применения к вычислению определенных интегралов.

В современной терминологии исследование Лобачевского посвящено нахождению закона распределения суммы, или среднего арифметического г взаимно независимых и одинаково распределенных случайных величин. Лобачевский ограничивается двумя специальными задачами этого рода. Первая из решаемых им задач заключается в нахождении распределения суммы

$$\mu_r = \lambda_1 + \lambda_2 + \ldots + \lambda_r$$

где λ_l взаимно независимы и каждое из них принимает только целые значения l, заключенные в пределах

$$-a \le l \le +a$$
,

с одинаковой вероятностью $\frac{1}{2a+1}$. Очевидно, что сумма μ_r способна принимать только педые значения m, заключенные в пределах

$$-ra \leq m \leq +ra$$

и задача состоит в нахождении соответствующих вероятностей

$$p_r(m) = \frac{C_r(m)}{(2a+1)^r},$$

¹⁾ Т. П наст. издания, стр. 397-408.

где $G_r(m)$ обозначает «число шансов» получить $u_r = m$. Вместо обычной в современных исследованиях формулы «композиции» распределений

$$p_{r+1}(m) = \sum_{n} p_r(n) p_1(m-n)$$

Лобачевский пользуется формулой

$$C_{r+1}(m) = \sum_{n} C_r(n) O_1(m-n),$$

которая позволяет последовательно вычислять $C_r\left(m\right)$ при $r=2,\,3,\,4,\,\ldots$, отправляясь от

$$C_1(m) = \left\{ egin{array}{ll} 1 & ext{при} \mid m \mid \leqslant a, \ 0 & ext{при} \mid m \mid > a. \end{array}
ight.$$

Вторая задача, рассмотренная Лобачевским, заключается в нахождении распределения среднего арифметического

$$\xi_r = \frac{1}{r} (\delta_1 + \delta_2 + \ldots + \delta_r),$$

где каждая из взаимно независимых величин δ_i распределена равномерно на отрезке [—1; —1]. В настоящее время такая задача решалась бы на основе формулы композиции для плотностей вероятности. Лобачевский получает ее решение предельным переходом при

$$a \to \infty,$$

$$x = \frac{n^i}{ra}$$

из решения первой задачи.

Наиболее замечательным является то, что Лобачевский совершенно елементарными методами находит для чисел $C_r(m)$ в первой задаче и вероятностей

$$P_r(x) = P\{|\xi_r| \leqslant x\}$$

во второй задаче явиме формулы, которые в современных обозначениях имеют вид 1):

$$C_{r}(m) = \sum_{0 \leqslant \lambda < \frac{ra + m + 1}{2a + 1}} (-1)^{\lambda} C_{r}^{\lambda} C_{(r - 2\lambda)a + m + r - 1 - \lambda}^{r - 1}, \tag{1}$$

$$P_r(r) = 1 - \frac{1}{r! \, 2^{r+1}} \sum_{0 \leqslant \lambda < \frac{r-rx}{2}} (-1)^{\lambda} \, C_r^{\lambda} (r-rx-2\lambda)^r. \tag{2}$$

$$G_n^m = \frac{n!}{m! (n-m)!}.$$

¹⁾ Где C_n^m — биномизльные коэффициенты

В заключительной части статьи Лобачевский пользуется формулой Лапласа

$$C_{r}(m) = \frac{1}{\pi} \int_{0}^{\pi} \cos m\omega \left(\frac{\sin\left(a + \frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} \right)^{r} d\omega, \tag{3}$$

и получает для $P_{\tau}(x)$ интегральное выражение

$$P_r(x) = \frac{2}{\pi} \int_0^\infty \frac{\sin(rxz)}{z} \left(\frac{\sin z}{z}\right)^r dz. \tag{4}$$

Сопоставление (4) и (2) приводит к выражению в виде конечной суммы интеграла, стоящего в правой части равенства (4). Попутно Лобачевский получает еще формулу

$$\int_{0}^{\infty} \cos(rxz) \left(\frac{\sin z}{z}\right)^{r} dz = \frac{\pi}{(r-1)! \, 2^{r}} \sum_{0 < \lambda < \frac{r \pm rx}{2}} (-1)^{\lambda} C_{r}^{\lambda} (r-2\lambda \pm rx)^{r-1}, \quad (5)$$

где знак перед тх можно выбрать по произволу.

Наконец, полагая в (5) r=1, x=0, Лобачевский получает новое доказательство известной формулы

$$\int_{0}^{\infty} \frac{\sin z}{z} dz = \frac{\pi}{2} . \tag{6}$$

Относительно формулы (5) Лобачевский указывает, что она быда получена Ланласом, хотя и «несколько обходным путем». Кроме укаваний на сложность рассуждений Лапласа, Лобачевский отмечает, что Лаплас интересовался «собственно говоря лишь случаем очень большого числа наблюдений». Лобачевский, наоборот, подчеркивает существенность получения точных количественных результатов, применимкх уже при ограниченном числе слагаемых r. В частности, для r=10 он дает таблицу функции $P_{10}(x)$ с интервалом в 0,1 по x и пятью знаками после запятой в значениях функции.

Обращение к вопросам теории вероятностей в параграфах 164—165 «Новых начал» и в статье «Вероятность средних результатов» осталось незначительным эпизодом в научном творчестве Лобачевского: В этой побочной для него области математики Лобачевский оказался вполне на уровне лучших специалистов того времени; поставив перед собой конкретные и вполне естественные с точки зремия теории опибок задачи, он решил их с исключительной простотой. Найденные им

формулы (1) и (2) сохраняют интерес и до настоящего времени, котя для второй из них мы предпочли бы теперь другой способ ее вывода.

С методологической стороны интерес представляет стремление Лобачевского получить точные количественные результаты, применимие уже при ограниченном числе слагаемых r, т. е. с практической точки эрения—при обработке небольшого числа наблюдений. Это связано, повидимому, с тем, что результаты, относящиеся к обработке наблюдений, Лобачевский предполагал применить к оценке надежности выводов в высщей степени важных 1).

Отметим, наконец, что основная часть статьи Лобачевского находется на очень высоком уровне в смысле логической строгости выводов. Большей ясности, чем это имеется у Лобачевского при предельном переходе от первой задачи о распределении сумм μ_r ко второй задаче о распределении средних арифметических ξ_r , в его время требовать было невозможно. Слабее в этом отношении заключительная часть статьи, где Лобачевский допускает смешение предельных и допредельных соотношений в стиле чисто эвристических приемов, свойственных Лапласу (см. примечания [16], [16], [21]).

Трудно свазать, как относился Лобачевский к проблематике, связанной с предельным переходом при $r\to\infty$, которую он оставляет в стороне. Как известно, ее полное исследование вполне строгими методами является заслугой русской чебышевской школы. Сравнение таблицы функции $P_{10}\left(x\right)$, составленной Лобачевским, с таблицей нормального интеграла

$$t = \frac{2}{\sqrt{2\pi}} \int_0^t e^{-\frac{t^2}{2}} dt$$

показало бы, что на самом деле в случае, разобранном Лобачевским уже при r=10, нормальное приближение удовлетворяет всем практическим потребностям. Но во времена Лапласа и Лобачевского вряд ли имелась возможность доказать это, не производя расчетов по формулам Лобачевского.

См. по этому поводу обзор сочинения «Новые начала геометрии» во втором томе настоящего издания, стр. 145.

Probabilité des résultats moyens tirés d'observations répetées.

(Par Mr. Lobatschewsky, recteur de l'université de Cazan.)

Je me sers de l'expression r^{**} pour représenter le produit des * facteurs r(r-1)(r-2)....(r-n+1),

le nombre n étant entier et positif, quel que soit au reste l'autre nombre r. Posons de plus que $r^{nn} = 1$ pour n = 0 et $r^{nn} = 0$ toutes les fois que l'exposant n dévient négativ. On a de cette manière

$$1. \quad \frac{r^{nn}}{n^{nn}} = \frac{(r-1)^{nn}}{n^{nn}} + \frac{(r-1)^{nn-1}}{(n-1)^{n-1}}.$$

Je considère à présent la fonction algébrique

2.
$$C_r(m) = \sum \frac{(-1)^3 r^{n/3}}{(r-1)^{n+1} \lambda^{n/2}} [(r-2\lambda)a + m + r - 1 - \lambda]^{r-1},$$

on le signe Σ s'étend à toutes les valeurs du nombre entier positif λ depuis $\lambda=0$, tant que

$$\lambda \leq \frac{ra-m+1}{2a+1},$$

les autres nombres r, a etant entiers positifs, m est aussi un entier positif ou negatif. Par exemple en mettant r=0, 1, 2, ntc. et en regardant m comme positif, on trouve

$$C_0(m) = 0,$$

$$C_1(m) = 1,$$

$$C_1(-m) = 1,$$

$$C_2(m) = 2a - m + 1,$$

$$C_2(-m) = 2a - m + 1,$$

A l'aide des équations (1), (2) on trouve

$$\begin{split} C_{\epsilon}(m+1) &= C_{\epsilon}(m) + \sum \frac{(-1)^{2}(r-1)^{n/2}}{(r-2)^{n-r}\lambda^{n/2}} \left[(r-2\lambda)a + m + r - 1 - \lambda \right]^{r-2} \\ &= C_{\epsilon}(m) + \sum \frac{(-1)^{2}(r-1)^{n/2}}{(r-2)^{n-r}\lambda^{n/2}} \left[(r-2\lambda)a + m + r - 1 - \lambda \right]^{n-r/2} \\ &+ \sum \frac{(-1)^{2}(r-1)^{n/2}}{(r-2)^{n-r/2}(\lambda-1)^{n/2-1}} \left[(r-2\lambda)a + m + r - 1 - \lambda \right]^{r-r/2} \\ &= C_{\epsilon}(m) + C_{-1}(a+m) - \sum \frac{(-1)^{2}(r-1)^{n/2}}{(r-2)^{n-r/2-1}\lambda^{n/2}} \left[(r-2\lambda)a + m - 2a + r - 2 - \lambda \right]^{n-r/2}, \end{split}$$

Первая страница оригинального падания солинения «Вероятность средних результатов, полученных из повторных наблюдений» (164-я стр. 24-й книжки журнала Кредля за 1842 г.).

ВЕРОЯТНОСТЬ СРЕДНИХ РЕЗУЛЬТАТОВ, ПОЛУЧЕННЫХ ИЗ ПОВТОРНЫХ ИАБЛЮДЕНИЙ

Перевод с французского А. Н. Хованского

Я пользуюсь выражением $r^{\infty n}$ [1] для обозначения произведения n множителей

$$r(r-1)(r-2)...(r-n+1),$$

где число n — целое и положительное, каково бы ни было другое число r. Положим, кроме того, $r^{\infty n}=1$ для n=0 и $r^{\infty n}=0$ каждый раз, когда показатель n становится отрицательным. Тогда имеем

1.
$$\frac{r^{\circ n}}{n^{\circ n}} = \frac{(r-1)^{\circ n}}{n^{\circ n}} + \frac{(r-1)^{\circ n}}{(n-1)^{\circ n}-1} [^{2}].$$

Я рассмотрю теперь алгебраическую функцию

$$2. \quad C_r(m) = \sum \frac{(-1)^{\lambda} r^{\omega \lambda}}{(r-1)^{\omega r-1} \lambda^{\omega \lambda}} [[(r-2\lambda) a + m + r - 1 - \lambda]^{\omega r-1},$$

где знак \sum распространяется на все целые положительные числе λ от $\lambda = 0$ до

$$\lambda \leq \frac{ra+m+1}{2a+1} \ [^3],$$

и где числа r, a целые положительные, а m целое положительное или отрицательное. Например, полагая r=0, 1, 2 и т. д. и считая m положительным, находим

$$\begin{cases} C_0(m) = 0, \\ C_1(m) = 1, \\ C_1(-m) = 1, \\ C_2(m) = 2a - m + 1, \\ C_2(-m) = 2a - m + 1. \end{cases}$$

С помощью уравнений (1), (2) находим [4]

$$\begin{split} C_r(m+1) &= C_r(m) + \sum \frac{(-1)^{\lambda} r^{-\nu\lambda}}{(r-2)^{-\nu\tau-2} \lambda^{-\nu\lambda}} [(r-2\lambda) a + m + r - 1 - \lambda]^{-\nu\tau-2} = \\ &= C_r(m) + \sum \frac{(-1)^{\lambda} (r-1)^{-\nu\lambda}}{(r-2)^{-\nu\tau-2} \lambda^{-\nu\lambda}} [(r-2\lambda) a + m + r - 1 - \lambda]^{-\nu\tau-2} + \\ &+ \sum \frac{(-1)^{\lambda} (r-1)^{-\nu\lambda-1}}{(r-2)^{-\nu\tau-2} (\lambda-1)^{-\nu\lambda-1}} [(r-2\lambda) a + m + r - 1 - \lambda]^{-\nu\tau-2} = \\ &= C_r(m) + C_{r-1}(a + m + 1) - \\ &- \sum \frac{(-\lambda)^{\lambda} (r-1)^{-\nu\lambda}}{(r-2)^{-\nu\tau-2} \lambda^{-\nu\lambda}} [(r-2\lambda) a + m - 2a + r - 2 - \lambda]^{-\nu\tau-2}, \end{split}$$

или, наконец,

4.
$$C_r(m+1) = C_r(m) + C_{r-1}(a+m+1) - C_{r-1}(m-a)$$

Функция $C_r(m)$ обладает еще свойством не менять свое значение при замене +m на -m, так что

$$\tilde{o}. \qquad C_r(m) = C_r(-m).$$

Уравнения (3) уже подтверждают это свойство для r=0, 1, 2. Предположим, что это свойство верно для всех чисел r от r=0 до данного r. Подставляя r+1 вместо r и m+1 или m вместо m в уравнение (4), имеем

$$C_{r+1}(m+1) = C_{r+1}(m) + C_r(a+m+1) - C_r(m-a),$$

$$C_{r+1}(-m) = C_{r+1}(-m-1) + C_r(a-m) - C_r(-m-a-1) =$$

$$= C_{r+1}(-m-1) + C_r(m-a) - C_r(m+a+1);$$

следовательно,

$$C_{r+1}(m+1) = C_{r+1}(-m-1) + C_{r+1}(m) - C_{r+1}(-m).$$

Полагая здесь по порядку m=0, 1, 2 и т. д., заключаем, что данное утверждение верно для индекса r+1 и для всех пелых чисел m.

При r=2, m=2a имеем

$$C_r(ra) = 1,$$

что также верно для всех чисел r; последнее утверждение доказывается с помощью выражения (2), где λ в этом случае не может быть больше нуля [6].

Н. И. ЛОВАЧЕВСКИЙ - «ВЕРОЯТНОСТЬ СРЕДНИХ РЕЗУЛЬТАТОВ» 335

При
$$r=2$$
, $m=2a+a$ и $a>0$ функция $C_r(m)$ становится 7. $C_r(ra+a)=0$,

что также верно для всех целых положительных чисел r, и что можно доказать, рассмотрев сперва уравнение (7) для всех индексов, меньших r.

В самом деле, уравнение (4) нам дает

$$C_r(ra + \alpha) = C_r(ra + \alpha - 1) + C_{r-1}(ra + \alpha - \alpha) - C_{r-1}(ra - \alpha + \alpha - 1).$$

Но уже было доказано по уравнению (6), что

$$C_r(ra) = 1$$
, $C_{r-1}(ra - a) = 1$,

а так как мы только что предположили, что

$$C_{r-1}(ra+a)=0,$$

то уравнение (8) нам дает сначала для $\alpha = 1$

$$C_r(ra+1)=0.$$

Если предположить затем, что

$$C_{r-1}(ra + a + a) = 0$$
, $C_{r-1}(ra - a + a - 1) = 0$,

то из того же уравнения (8) получим:

$$C_r(ra+\alpha)=C_r(ra+\alpha-1).$$

Подставляя сюда $\alpha = 1$, затем $\alpha = 2$, 8 и т. д., мы докажем правильность уравнения (7) для всех чисел α .

Определим теперь вероятность ошибок в средних результатах. Предположим, что в каком-нибудь наблюдении все ошибки равно возможны и являются целыми числами, заключенными между +a и -a. Сочетая между собой наблюдения, число которых есть r, мы будем иметь в сумме ошибку m, которая не может выйти за пределы +ra, -ra. Это число сочетаний есть та же функция от r и m, которую мы обозначили выше через $C_r(m)$. В самом деле, это выражение уже удовлетворяет условию обращаться в нуль всякий раз, когда m превышает ra; затем оно равно единице при m=ra и, наконец, оно обладает свойством не менять свое значение при замене +m на -m (см. уравнения (5), (6), (7)). Остается лишь рассмотреть случай m положительных и меньших ra,

При r=1 число сочетаний равно единице, что также явияется вначением $C_r(m)$, как видно из одного из уравнений (3). Для всех

других чисел r необходимо и достаточно, чтобы функция $C_{r+1}(m)$ была суммой всех вначений произведения

$$C_r(p) \cdot C_1(m-p)$$

от p = m - a до p = m + a. Но так как $C_1(m - p) = 1$, то необходимо, чтобы

$$C_{r+1}(m) = \sum C_r(p)$$

внутри тех же пределов для p, что также проверяется и доказывается путем подстановки сюда выражения (2) для $C_r(p)$. Таким образом, мы получим

$$C_{r+1}(m) = \sum \sum \frac{(-1)^{\lambda} r^{-\lambda}}{(r-1)^{mr-1} \lambda^{m\lambda}} [(r-2\lambda) a + p + r - 1 - \lambda]^{mr-1},$$

где двойное суммирование распространяется на все значения p и λ , от p=m-a до p=m+a и от $\lambda=0$ до

$$\lambda \leq \frac{ra+p+1}{2a+1}.$$

Произведя суммирование по р, мы имеем

$$C_{r+1}(m) = \sum_{\substack{r = 1 \\ r = r \mid \lambda = \lambda}} \frac{(-1)^{\lambda} r^{-\lambda}}{(r-2\lambda)} [(r-2\lambda) \mid a+p+r-\lambda]^{-\alpha} + A,$$

где следует положить $p=m\perp a$ и определить постоянную A так, чтобы $C_{r+1}(m)$ обращалось в нуль для p=m-a-1. Следовательно,

$$A = -\sum \frac{(-1)^{\lambda} r^{-\alpha \lambda}}{r^{-\alpha \gamma} \lambda^{-\alpha \lambda}} [(r-2\lambda) a + m - a - 1 + r - \lambda]^{-\alpha \gamma},$$

где λ меняется в пределах от $\lambda = 0$ до

$$\lambda \leq \frac{ra+m-a}{2a+1},$$

или, заменив λ на $\lambda-1$, получим

$$A = \sum_{r} \frac{(-1)^{\lambda} r^{\omega \lambda - 1}}{r^{\omega r} (\lambda - 1)^{\omega \lambda - 1}} \left[(r + 1 - 2\lambda) a + m + r - \lambda \right]^{\omega r} \begin{bmatrix} 6 \end{bmatrix},$$

где λ меняется в пределах от $\lambda = 0$ до

$$\lambda \leq \frac{(r+1)a+m+1}{2a+1}.$$

н. и. ловачевский — «вероятность средних результатов» 337

Таким образом, значение $C_{r+1}(m)$ равно

$$C_{r+1}(m) = \sum \frac{(-1)^{\lambda} r^{-\omega \lambda}}{r^{\omega r} \lambda^{-\omega \lambda}} \left[(r+1-2\lambda) a + m + r - \lambda \right]^{\omega r} + \\ + \sum \frac{(-1)^{\lambda} r^{-\omega \lambda - 1}}{r^{\omega r} (\lambda - 1)^{\lambda - 1}} \left[(r+1-2\lambda) a + m + r - \lambda \right]^{\omega r},$$

причем пределы суммирования по λ одинаковы в обеих суммах, т. е. $\lambda = 0$ и

$$\lambda \leq \frac{(r+1)a+m+1}{2a+1}.$$

Соединив эти две суммы в одну, получим

$$\sum \frac{(-1)^{\lambda} (r+1)^{-m\lambda}}{r^{-m} \lambda^{-m\lambda}} [(r+1-2\lambda) a + m + r - \lambda]^{-m},$$

что действительно является выражением $C_{r+1}(m)$, как мы его дали выше (уравнение (2)), и в котором, как было доказано, можно поставить — m вместо +m и обозначить тем самым величину числа сочетаний, могущих произвести ошибку m,

$$C_r(m) = \sum_{\substack{(r-1)^{\omega_r-1} \lambda^{\omega_k}}} [(r-2\lambda)\alpha - m + r - \lambda - 1]^{\omega_r-1},$$

причем суммирование ведется от $\lambda = 0$ до

$$\lambda \leq \frac{ra-m+1}{2a+1}.$$

Соединив все значения $C_r(m)$ от m=1 до данного числа m, находим

$$\sum_{i=1}^{+m} C_r(m) = A - \sum_{i=1}^{\infty} \frac{(-1)^{\lambda} r^{\infty \lambda}}{r^{\infty r} \lambda^{\infty \lambda}} \left[(r-2\lambda) a - m + r - \lambda \right]^{\infty r}.$$

Постоянная A определяется тем условием, чтобы невая часть этого равенства обращалась в нуль при m=0. Следовательно,

9.
$$A = \sum_{r=r}^{\infty} \frac{(-1)^{\lambda} r^{-\lambda}}{r^{mr} \lambda^{m\lambda}} [(r-2\lambda) a + r - \lambda]^{mr}$$

от λ == 0 до

$$\lambda \leq \frac{ra+1}{2a+1}.$$

Умножив на 2 уравнение (9) и прибавив к этому произведению $C_r(0)$, мы получим полное число сочетаний, приводящих к тому,

чтобы ошибка m оставалась внутри границ +m, -m. Это число будет

$$\sum_{-m}^{+m} C_r(m) =$$

$$= 2 \sum_{-m}^{(-1)^{\lambda} r^{\omega \lambda}} \{ [(r-2\lambda) a + r - \lambda]^{\omega r} - [(r-2\lambda) a - m + r - \lambda]^{\omega r} \} +$$

$$+ \sum_{-m}^{(-1)^{\lambda} r^{\omega \lambda}} \{ [(r-2\lambda) a + r - \lambda - 1]^{\omega r - 1},$$

где λ под знаком \sum возрастает от $\lambda = 0$ до тех пор, пока в произведениях не будет больше положительных множителей.

Ясно, что число сочетаний, которые производят все возможные опибки, должно равняться $(2a+1)^r$. Необходимо, следовательно, чтобы [7]

11.
$$(2a+1)^r =$$

$$= \sum_{r = r} \frac{(-1)^{\lambda} r^{\omega \lambda}}{r^{\omega r} \lambda^{\omega \lambda}} \{ 2 \left[(r-2\lambda) a + r - \lambda \right]^{\omega r} + \left[(r-2\lambda) a + r - \lambda - 1 \right]^{\omega r - 1} \}.$$

Обозначив через $P_r(m)$ [8] вероятность того, что ошибка m среднего результата r наблюдений должна быть заключена в грацицах +m, -m, имеем, очевидно.

$$P_r(m) = \frac{1}{(2a+1)^r} \sum_{-m}^{+m} C_r(m).$$

Сочетав это уравнение с уравнениями (10), (11), разделив предварительно два последние на $(2a+1)^r$ и полагая затем

$$\frac{m}{ra} = x$$
, $a = \infty$,

имеем

$$\begin{split} P_r(x) &= \frac{2}{r^{\omega r}} \sum_{n} \frac{(-1)^{\lambda} r^{\omega \lambda}}{\lambda^{\omega \lambda}} \left[\left(\frac{1}{2} r - \lambda \right)^r - \left(\frac{1}{2} r - \frac{1}{2} r x - \lambda \right)^r \right], \\ r^{\omega r} &= 2 \sum_{n} (-1)^{\lambda} \frac{r^{\omega \lambda}}{\lambda^{\omega \lambda}} \left(\frac{1}{2} r - \lambda \right)^r, \end{split}$$

где $P_r(x)$ представляет вероятность того, что ошибка среднего результата, полученного из r наблюдений, не выходит из границ +x, -x, когда наибольшая ощибка каждого наблюдения не вы-

н. и, ловачевский — «вероятность средних результатов» 339

ходит за пределы +1 и -1. Соединение двух последних уравнений дает для этой вероятности

$$P_r(x) = 1 - \frac{1}{r^{-r}2^{r-1}} \sum_{\lambda} (-1)^{\lambda} \frac{r^{-\lambda}}{\lambda^{-\lambda}} (r - rx - 2\lambda)^r,$$

где сумма распространяется на все целые λ , начиная с $\lambda = 0$, для которых $r - rx - 2\lambda$ положительно [9].

Ваяв, например, r = 10, имеем [10]

для $0.8 \le x \le 1$

$$P_{10}(x) = 1 - \frac{390625}{72576} (1-x)^{10},$$

для $0.6 \le x \le 0.8$

$$P_{10}(x) = 1 - \frac{390625}{72576}(1-x)^{10} + \frac{(4-5x)^{10}}{181440},$$

для $0.4 \le x \le 0.6$

$$P_{10}(x) = 1 - \frac{390625}{72576}(1-x)^{10} + \frac{(4-5x)^{10}}{181440} - \frac{(3-5x)^{10}}{40320},$$

для $0.2 \le x \le 0.4$

$$P_{10}(x) = 1 - \frac{390625}{72576} (1-x)^{10} + \frac{(4-5x)^{10}}{181440} - \frac{(3-5x)^{10}}{40320} + \frac{(2-5x)^{10}}{15120},$$

для $0 \leqslant x \leqslant 0.2$

$$P_{10}(x) =$$

$$=1-\frac{390625}{72576}(1-x)^{10}+\frac{(4-5x)^{10}}{18!440}-\frac{(3-5x)^{10}}{40320}+\frac{(2-5x)^{10}}{15120}-\frac{(1-5x)^{10}}{8640}.$$

Вычисдяя с точностью до пятого десятичного знака, имеем [11]:

Опибка	Вероятность
1,0	1,00000
0,9	1,00000
0,8	1,00000
0,7	0,99997 *
0,6	0,99944
0,5	0,99508
0,4	0,97310 *
0,3	0,89907 *
0,2	0,72220
0,1	0,41097 *
0,0	0,00000

Можно, следовательно, держать 18 против 7, что при наблюдении, повторенном десять раз, ошибка среднего числа не превзойдет одной пятой наибольшей ошибки, которыя может быть допущена в отдельном наблюдении [12].

$$C_{r}(m) = \frac{1}{\pi} \int_{0}^{\pi} d\omega \cos m\omega \left(\frac{\sin \left(a + \frac{1}{2} \right) \omega}{\sin \frac{1}{2} \omega} \right)^{r}.$$

Разделив этот интеграл на $(2a+1)^r$, т. е. на полное число сочетаний, имеем [18]

$$\frac{1}{(2a+1)^r} C_r(m) = \frac{1}{\pi} \int_0^{\pi} \frac{d\omega \cos m\omega}{(2a+1)^r} \left(\frac{\sin\left(a+\frac{1}{2}\right)\omega}{\sin\frac{1}{2}\omega} \right)^r$$

для вероятности того, что сумма ошибок равна m. Теперь вероятность того, чтобы эта сумма была внутри пределов +m и -m, должна быть [14]

$$P_r(m) = \frac{2}{\pi} \int_0^{\pi} \frac{d\omega \sin m\omega}{\omega (2a+1)^r} \left(\frac{\sin \left(a + \frac{1}{2}\right)\omega}{\sin \omega} \right)^r.$$

Положив m = rax, затем $a = \infty$ и обозначив $a\omega = z$, имеем [15]

12.
$$\frac{1}{(2a+1)^r}C_r(m) = \frac{1}{a\pi} \int_0^\infty dz \cos{(rzx)} \left(\frac{\sin{z}}{z}\right)^r.$$

13.
$$P_r(x) = \frac{2r}{\pi} \int_0^\infty \int_0^x dz \, dx \, \cos(rzx) \left(\frac{\sin z}{z}\right)^r.$$

Но мы нашли для $C_r(m)$ выражение (2), которое в случае $a = \infty$ позволяет нам установить, что интеграл в уравнении (12) равен [16]

14.
$$\int_{0}^{\infty} dz \cos(rzx) \left(\frac{\sin z}{z}\right)^{r} = \frac{\pi}{2^{r}} \sum_{r} \frac{(-1)^{\lambda} r^{-s\lambda}}{(r-1)^{s-r-1} \lambda^{-s\lambda}} (r-2\lambda \pm rx)^{-s-r-1}.$$

Сумма здесь распространяется на все значения $\lambda \gg 0$, для которых величина, стоящая под показателем r-1, положительна [12], причем знак перед x можно выбрать произвольно. Лаплас также приписывает это значение определенному интегралу, но приходит x этому несколько обходным путем [18].

Выражение, которое мы нашли для $P_r(x)$, служит также для вычисления двойного интеграла (13), откуда мы заключаем, произведя интегрирование по x, что [19]

15.
$$\frac{2}{\pi} \int_{0}^{\infty} \frac{dz}{z} \sin(rxz) \left(\frac{\sin z}{z}\right)^{r} =$$

$$= 1 - \frac{1}{r^{-r}2^{r-1}} \sum_{n} (-1)^{\lambda} \frac{r^{-\lambda}}{\lambda^{-\lambda}} (r - rx - 2\lambda)^{r},$$

причем сумма распространяется на все значения λ от $\lambda=0$, для которых $r-2x-2\lambda$ положительно [20], число x положительно, меньше или равно единице, а r есть делое положительное число. Уравнения (14), (15) должны быть верны и при r=1, причем оба они согласным образом приводят к известному интегралу [21]

$$\int_{0}^{\infty} \frac{dx}{x} \sin x = \frac{1}{2} \pi$$

и доставляют, таким образом, новое доказательство этого равенства.

примечания

- [1] В «Новых началах» Лобачевский называет такое выражение уступом, а число n показателем уступа 1).
- [2] Здесь и далее Лобачевский отказывается от употреблявшегося им в «Новых началах» обозначения $p_a^{\bullet \circ q} = \frac{p^{\bullet \circ q}}{q^{\bullet \circ q}}$.
- [³] В журнале Крелля опечатка, отсутствующая в «Новых началах»:

$$\lambda \leq \frac{ra-m+1}{2a+1}.$$

Легко заметить, что член с $\lambda = \frac{ra + m + 1}{2a + 1}$ равен нулю и мог бы быть поэтому отброшен.

- [4] В первой строке этой формулы в журнале Крелля вместо $r^{\infty \lambda}$ описочно поставлено $(r-1)^{\infty \lambda}$. Этой опечатки нет в «Новых началах», где Лобачевский вместо $\frac{r^{\infty \lambda}}{\lambda^{\infty \lambda}}$ употреблял обозначение $r^{\infty \lambda}$. Кроме того, в журнале Крелля вместо $C_{r-1}(a+m+1)$ ошибочно напечатано $C_{r-1}(a+m)$. Эта опечатка имелась и в «Новых началах».
- [5] Подробный вывод этого равенства находится в «Новых началах» 2).
- $[^6]$ У Лобачевского адесь, как и в «Новых началах», пропущено слагаемое λ в квадратных скобках. Эта ошибка повторяется и дальше в формуле для $C_{r+1}\left(m\right)$ и в соединении обеих сумм в одну.
- $[\ ^{7}]$ В журнале Крелля при второй квадратной скобке формулы (11) имеется лишний множитель r, отсутствующий в «Новых началах».
- $[^8]$ В «Новых началах» Лобачевский обозначает вероятность буквой B.

См. т. II наст. педания, стр. 398.

²⁾ Tam me, etp. 399-400.

- [9] Вуквальный перевод этого места гласит: «на все значения à, вилоть до степеней отрицательных чисел».
- $[^{10}]$ В подлиннике во всех нижеследующих неравенствах для x указан лишь нижний предел, а в последнем неравенстве указан лишь верхний предел: x < 0.2. Как и в «Новых началах», мы везде угочнили эти неравенства. Индекс r в выражениях для $P_r(x)$ при r=10 мы заменили индексом 10, как это сделал сам Лобачевский в «Новых началах».

 $[^{11}]$ В четырех местах, отмеченных нами звездочкой, числовые значения $P_{10}(x)$ указаны у Лобачевского не вполне точно. Мы везде приводим правильные значения $P_{10}(x)$.

$$\begin{bmatrix} 12 \end{bmatrix} \quad \frac{18}{18+7} = \frac{18}{25} = 0.72.$$

В «Новых началах» Лобачевский дает более грубое приближение:

$$\frac{7}{7+3}=0,7.$$

[18] Лаплас приходит к этому интегралу путем следующих соображений (мы пользуемся обозначениями Лобачевского).

Пусть ошибки для каждого из r наблюдений могут быть с одинаковой вероятностью некоторыми из чисел — a, — a+1, ..., 0, 1, ..., a. Всего, таким образом, имеется 2a+1 возможных значений для каждой ошибки, и вероятность того, что она примет данное значение, равна $\frac{1}{2a+1}$. Тогда число сочетаний, в которых сумма ошибок есть m, а число наблюдений r есть коэффициент при $e^{m\omega t}$ в разложении выражения

$$[e^{-a\omega t} + e^{-(a-1)\omega t} + \dots + e^{-\omega t} + 1 + e^{\omega t} + \dots + e^{a\omega t}]^r$$

в ряд по целым степеням $e^{\omega i}$.

Hо

$$e^{-a\omega t} + e^{-(a-1)\omega t} + \dots + e^{-\omega t} + 1 + e^{\omega t} + \dots + e^{a\omega t} =$$

$$= e^{-a\omega t} \frac{e^{(2a+1)\omega t} - 1}{e^{\omega t} - 1} = \frac{(e^{(a+1)\omega t} - e^{-a\omega t})(e^{-\omega t} - 1)}{(e^{\omega t} - 1)(e^{-\omega t} - 1)} =$$

$$= \frac{e^{a\omega t} - e^{-(a+1)\omega t} - e^{(a+1)\omega t} + e^{-a\omega t}}{2 - 2\cos \omega} =$$

$$= \frac{\cos a\omega - \cos(a+1)\omega}{1 - \cos \omega} = \frac{\sin \frac{2a+1}{2}\omega}{\sin \frac{\omega}{2}}.$$

Поэтому наше разложение имеет вид

$$\left(\frac{\sin\frac{2a+1}{2}\omega}{\sin\frac{\omega}{2}}\right)^{r} = \sum_{k=0}^{\infty} C_{r}(k)\cos k\omega.$$

Но коэффициенты этого тригонометрического ряда определяются соотношением

$$C_{r}(m) = \frac{1}{\pi} \int_{0}^{\pi} \cos m\omega \left(\frac{\sin\left(a + \frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} \right)^{r} d\omega,$$

что и является интегралом, применяющимся Лапласом.

[14] Формула верна, конечно, только в качестве асимптотической при $a \to \infty$.

[16] Лобачевский адесь слишком рано полагает $a = \infty$. В формуле (12) при $a = \infty$ обе стороны обращаются в нуль.

Положив m = rax, имеем:

$$\frac{1}{(2a+1)^r}C_r(m) = \frac{1}{\pi} \int_0^{\pi} \frac{\cos(raxz)}{(2a+1)^r} \left(\frac{\sin\left(a+\frac{1}{2}\right)\omega}{\sin\frac{\omega}{2}} \right)^r d\omega.$$

Обовначив аш = 2, получим:

$$\frac{1}{(2a+1)^r}C_r(m) = \frac{1}{\pi a} \int_0^{2\pi} \frac{\cos(rxz)}{2^r a^r \left(1 + \frac{1}{2a}\right)^r} \left(\frac{\sin\left(a + \frac{1}{2}\right)\frac{z}{a}}{\sin\frac{z}{2a}}\right)^r dz =$$

$$= \frac{1}{\pi a} \int_0^{2\pi} \cos(rxz) \frac{\sin^r\left(1 + \frac{2}{a}\right)z}{\left(1 + \frac{1}{2a}\right)^r} \cdot \frac{1}{2^r a^r \sin^r \frac{z}{2a}} dz.$$

При помощи этого соотношения можно поизвать, что в случае r>1

$$\lim_{a\to\infty}\frac{C_r(m)}{(2a+1)^r}=\frac{1}{\pi}\int\limits_0^\infty\cos\left(rzx\right)\left(\frac{\sin z}{z}\right)^rdz$$

равномерно отмосительно m, находящегося, как было с самого начала предположено, в пределах

$$-ra \leqslant m \leqslant +ra$$
.

Таков точный смысл, который надо принисать формуле (12) для того, чтобы из нее можно было вывести, что при r>1

$$\lim_{a\to\infty}P_r(m)=\frac{2r}{\pi}\int\limits_0^xdx\int\limits_0^\infty\cos\left(rzx\right)\left(\frac{\sin z}{z}\right)^rdz.$$

Отсюда естественно заключить, что во второй задаче с непрерывно и равномерно на отрезке [— 1, + 1] распределенными слагаемыми δ_i имеет место формула

$$P_{r}(x) = \frac{2r}{\pi} \int_{0}^{x} dx \int_{0}^{\infty} \cos(rzx) \left(\frac{\sin z}{z}\right)^{r} dz,$$

которая после замены порядка интегрирования, не вызывающей сомнений при r>1, превращается в формулу Лобачевского (13).

[16] Формула (2) вместе с уточненной, в соответствии с предыдущим примечанием, формулой (12) дает:

$$\int_{0}^{\infty} \cos(rzx) \left(\frac{\sin z}{z}\right)^{r} dz =$$

$$= \lim_{a \to \infty} \left\{ \frac{\pi a}{(2a+1)^{r}} \sum_{r=1}^{\infty} \frac{(-1)^{\lambda} r^{-\alpha \lambda}}{(r-1)^{\infty} r^{-1} \lambda^{-\alpha \lambda}} \left[(r-2\lambda) a + rax + r - 1 - \lambda \right]^{\infty} r^{-1} \right\} =$$

$$= \lim_{a \to \infty} \left\{ \frac{\pi}{2^{r} \left(1 + \frac{1}{2a}\right)^{r}} \sum_{r=1}^{\infty} \frac{(-1)^{\lambda} r^{-\alpha \lambda}}{(r-1)^{-\alpha} r^{-1} \lambda^{-\alpha \lambda}} \left[r - 2\lambda + rx + \frac{r-1-\lambda}{a} \right]^{-\alpha} r^{-1} \right\},$$

откуда уже легко получается формула (14).

В журнале Крелля в (14) опечатка: вместо 2^r поставлено 2^{r-1} . Знак \pm перед x поставлен Лобачевским потому, что в левую часть x входит под знаком косинуса, и поэтому обе части равенства являются четными функциями x.

- $[^{17}]$ В подлиннике здесь пропущено несколько слов. Напечатано только: «Le signe qui exprime ici la somme, se rapportant à toutes les valeurs de λ , jusqu'aux quantités sous l'exposant r-1, что не имеет ясного смысла.
- [18] CM. La Place «Théorie analytique des probabilités», seconde édition, Paris, 1814, crp. 157—169.
 - [19] См. формулу для $P_{x}(x)$ на стр. 339 наст. тома.
 - $[^{20}]$ В подлиннике: «от $\lambda=0$ до степеней отрипательных чисел».

 $[^{21}]$ Положив в (14) r=1, получим [так как правая часть при r=1 равна $C_1(m)=1$] при любом x

$$\int_{0}^{\infty} \cos zx \, \frac{\sin z}{z} \, dz = \frac{\pi}{2} \, .$$

В самом деле, как известно,

$$\int_{0}^{\infty} \cos zx \frac{\sin z}{z} dz = \begin{cases} \frac{\pi}{2} \operatorname{при} |x| < 1, \\ \frac{\pi}{4} \operatorname{при} |x| = 1, \\ 0 \operatorname{при} |x| > 1. \end{cases}$$

Согласно опраделению у Лобачевского $|x| \le 1$, так как $|m| \le |ra|$. Но, как было уже указано в примечаниях $[^{15}]$ и $[^{16}]$, вывод формулы (14) для олучая r=1 встречает некоторые затруднения. На самом деле оказывается, что она верна в случае r=1 лишь при |x| < 1. Остается неясным, каким образом Лобачевский получает интеграл

$$\int\limits_{0}^{\infty}\frac{\sin x}{x}\,dx=\frac{\pi}{2}$$

из формулы (15).

историко-вивлиографические сведения о сочинении «вероятность средних результатов, полученных из повторных навлюдений»

Сочинение было напечатано в 1842 году на французском языке в журнале Кредля «Journal für die reine und angewandte Mathematik» в 24 томе под номером 13 на отр. 164—170. Название работы Лобачевского: «Probabilité des résultats moyens tirés d'observations répétées».

После заглавия стоит (в скобках) фамилия автора: «Par Mr. Lobatschewsky, recteur de l'université de Cazan».

Эта работа в дальнейшем не перепадавалась и на русском явыке появляется впервые (в переводе А. Н. Хованского).

Сочинение «Вероятность средних результатов» является переработанным переводом ст. 164—165 его сочинения «Новые начала геометрии».

Статьи 164—165 «Новых начал» были напечатаны в I книжке «Ученых записок Казанского университета» за 1838 год, а сочинение «Вероятность средних результатов» вышло в свет только в 1842 году. Такой разрыв объясняется тем, что сочинение пролежало в редакции журнала Крелля более трех лет: Лобачевский отправил его для помещения в журнале почти одновременно с соответствующим текстом «Новых начал». В издании «Обозрение преподаваний в императорском Казанском университете» 1) помещена «Краткая историческая записка о состоянии Казанского университета за 1837/38 и 1836/39 академический год», в которой между прочим говорится:

«Ординорный профессор Лобачевский напечатал в ученых записках Казанского университета новые начала геометрии, решение прямолинейных треугольников ²) и решение прямоугольных сферических треугольников, отправил для помещения в журнале, издаваемом г. Креллем, статью: Sur la probabilité des resultats moyens, tirés des observations répétées».

Шесть опечаток, имевшихся в соответствующем тексте «Новых начал», исправлены в тексте французской статьи, но зато добавлены

¹⁾ Казань, 1839, приложение. Цитируемый текст воспроизведен в сборнике Л. Б. Модкапевского «Материалы для биографии Н. И. Лобачевского», изд. АН СССР. М. — Л., 1948, на стр. 402—403 (документ № 431).

²⁾ Глава «Решения прямолинейных треугольников» сочинения «Новые начала геометрии» и содержат ст. 164—165, составившие содержание сочинения «Веронтность средних результатов наблюдоний».

иять новых. Если учесть при этом, что французский текст сокращен по сравнению с текстом «Новых начал», то следует признать, что Креллевский журнал, считавшийся тогда одним из лучших математических журналов, не уступал по числу допускавшихся опечаток казанским «Ученым запискам». Эта замена одних опечаток другими лишний раз доказывает, что их не следует ставить в вину самому Лобачевскому: очевидно, что в рукописи перевода большинство опечаток «Ученых записок» было исправлено.

Насколько нам известно, печалных отакнов на статью «Вероятность средних результатов» не было. Только Биеренс де Хаан в своих известных таблицах определенных интегралов 1) указывает, что два из них

$$\int \frac{\sin bq \, x}{x} \left(\frac{\sin x}{x}\right)^b \, dx = \frac{1}{2} \pi \left\{1 - \frac{1}{2^{b-1} 1^{b/1}} \sum_{0}^{\frac{a-bq}{2}} (-1)^n \frac{b^{n/-1}}{1^{n/1}} (b-bq-2n)^b\right\},$$

$$\int \cos bq x \left(\frac{\sin x}{x}\right)^b \, dx = \frac{\pi}{2^{b-1}} \sum_{0}^{\frac{a+bq}{2}} (-1)^n \frac{b^{n/-1}}{1^{b/1} 1^{n/1}} (b \pm q - 2n)^{b-1}$$

(помещенные в таблице 202 под номерами 6 и 7) извлечены из работы Лобачевского «Probabilité...» (это — формулы 15 и 14 Лобачевского) 2). Недавно появилась статья В. В. Гнеденко «О работах Н. И. Лобачевского по теории вероятностей» 3), посвященная этому сочинению.

Рукописи Лобачевского, как и почти всех его сочинений, не сохранилось. В геометрическом кабинете Казанского университета сохранилось несколько отдельных листов с черновыми зацисями Лобачевского. На одном из них, нацисанном, очевидно, на части бланка университетского диплома, имеются записи карандашом — вычисления вероятностей $B_n(x)$, вошедшие в ст. 165 «Новых начал геометрии» и в работу «Бероятность средних результатов». Снимок этого листка помещен в настоящем томе.

В настоящем издании сочинение Лобачевского сопровождается примечаниями, составленными А. Н. Колмогоровым (примечания $\{^{14}\}$, $\{^{15}\}$, $\{^{16}\}$, $\{^{21}\}$ и частично $\{^{4}\}$, $\{^{17}\}$) и А. Н. Хованским (остальные).

¹⁾ Bierens de Haan — Tables d'intégrales définies. Verhandelingen der Koninklijke Akademie van Wetenschappen (Amsterdam, Deal IV, 1858, crp. XXXI + 572.

²⁾ Во втором интеграле можно взять любой из двух знаков.

в) «Историко-математические исследования», вып. И, Гостехиздат, М. — Л., 1949, стр. 129—136.

Записи Н. И. Лобачевского, относящиеся в вычислениям вероятностей, помещенным в сочинениях «Новые пачала геометрии» и «Вероятность средних результатов, полученных из повторных наблюдений». (Написано карандашом, очевидно, на части бланка университетского диплома. Хранится в геометрическом вабинете Казанского университета.)

УСЛОВНЫЕ УРАВНЕНИЯ ДЛЯ ДВИЖЕНИЯ И ПОЛОЖЕНИЕ ГЛАВНЫХ ОСЕЙ В ТВЕРДОЙ СИСТЕМЕ

ВВОДНАЯ СТАТЬЯ И КОММЕНТАРИИ Н.И. ИДЕЛЬ СО НА

УСЛОВНЫЕ УРАВНЕНИЯ ДЛЯ ДВИЖЕНИЯ И ПОЛОЖЕНИЕ ГЛАВНЫХ ОСЕЙ В ТВЕРДОЙ СИСТЕМЕ¹)

Вволная статьи:

Основные работы по вопросам кинематики и динамики твердого	
тела, предшествовавшие сочинению Лобачевского	3 51
Н.И.Лобачевский — «Условные уравнения для движения	
и положение главных осей в твердой системе»	357
Комментарий . ,	369

¹⁾ Опубликовано в «Ученых ваписках Московского университета», ч. VIII, февраль 1835 г., стр. 169—190. В перечее сочичений Лобачевского, помещенном в І томе настоящего недания (стр. 21), в названии сочинения допущена опибка: после слова «осей» стоит ненужное слово «обращения», отсутствующее в недлиннике. Эта же ощибка имеется во многих библиографических указателях, например, в списее изданий сочинений Н. И. Лобачевского, приводимом Л. Б. Модзалевским в сборнике «Материалы для биографии Н. И. Лобачевского», изд. АН СССР. М.—Л., 1948.

ОСНОВНЫЕ РАВОТЫ ПО ВОПРОСАМ КИНВМАТИКИ П ДИНАМНКИ ТВЕРДОГО ТЕЛА, ПРЕДПІЕСТВОВАЕЩИВ СОЧИНЕНИЮ ЛОБАЧВВСКОГО

Сочинение Лобачевского «Условные уравнения для движения и положение главных осей в твердой системе» содержит оригинальные и глубоко залуманные доказательства двух основных положений теоретической механики. Первая часть сочинения относится к кинематике системы точек, расстояния между которыми остаются неизменными при ее движении; здесь выводится основная теорема Эйлера, утверждающая, что произвольное бесконечно малое перемещение такой системы приводится к бесконечно малому поступательному перемещению и к бесконечно малому вращению вокруг мгновенной оси вращения. Вторая часть сочинения, совершенно независимая от первой, принадлежит к тому разделу механики, который носит теперь название «геометрии масс»; здесь Лобачевский доказывает существование для любой системы материальных точек трех взаимно перпендикулярных осей — главных осей тензора инерции данной системы.

Оба эти положения, лежащие в основе кинематики и динамики твердого тела, были установлены в XVIII в. в работах Даламбера, Эйлера и Лагранжа. Лобачевский ссылается на некоторые из этих работ. Поэтому целесообразно представить о них краткую историческую справку.

Даламбер

Сбщие принципы составления уравнений движения любой материальной системы под действием каких угодно сил были установлены Даламбером в его знаменитом «Трактате по динамике» (1743)); через несколько лет, отправляясь от весьма актуальной тогда астрономической проблематики, именно от теории прецессии и нугации земной оси в системе ньютоновского тяготения, Даламбер дал чрезвычайно важную работу: «О предварении равноденствий» 2). Для истории меха-

¹⁾ D'Alembert — Traité de Dynamique, 1-е изд., 1743; 2-е изд., 1758. Русский перевод: Даламбер — Динамика, Гостехиздат, М. — Л., 1950.

²⁾ D'Alembert — Recherches sur la précession des équinoxes et sur la nutation de l'axe de la Terre dans le Système Newtonien, 1749.

ники она существенна тем, что в ней были впервые выведены все щесть дифференциальных уравнений движения твердого тела; в три уравнения второй группы — уравнения вращения системы вокруг ее центра инсрции — естественно вошли и величины, эквивалентные моментам и произведениям инерции, в современной терминологии, — но с тем существенным отличием, что Даламбер относил уравнения движения к неподвижным осям, в силу чего все эти величины входили как переменные в уравнения вращения. Вопроса о свободном вращении твердого тела при отсутствии внешних сил Даламбер в этой работе не рассматривал, поскольку в ней была поставлена и решена задача о вращении Земли в заданном цоле сил притяжения тела Земли Солнцем и Луной; однако впоследствии, в одной работе 1768 г. 1), когда вопрос о свободном вращении и об осях, вокруг которых такое вращение возможно, приобрел существенную важность в динамике твердого тела, Даламбер напоминал и подчеркивал, что его работа о предварении равноденствий от 1749 г. «содержит все принципы, необходимые для того, чтобы определить в общем случае законы движения тела произвольной формы». Но только в этой работе 1768 г. Даламбер развил полную теорию главных осей инерции и получил характеристическое уравнение третьей степени, корнями которого определяются направления этих осей.

Эйлер

Цикл работ Эйлера по механике твердого тела начинается с мемуара 1750 г. «Открытие нового принципа механики» ²). Здесь впервые дви чисто кинематический анализ задачи о вращении твердого тела вокруг неподвижной точки и доказана фундаментальная теорема о распределении скоростей точек системы: оно оказывается таким, как если бы система вращалась в данный момент вокруг некоторой оси, про-колящей через неподвижную точку, — т. е. именно та теорема, которой посвящена первая часть мемуара Лобаченского. К проблемам динамики твердого тела Эйлер подошел несколько позже, в мемуаре 1760 г. «О движении произвольного твердого тела, вращающегося вокруг подвижной оси» ⁸). Методическое значение этой работы чрезвычайно велико, прежде всего, потому, что здесь Эйлер впервые перешел к осям, неиз-

¹⁾ D'Alembert — Recherches sur les axes de rotation d'un corps de figure quelconque, qui n'est animé par aucune force accéleratrice (Opusc. Mathem., r. JV. 1768, crp. 1—31).

²⁾ L. Euler — Découverte d'un nouveau principe de Mécanique, Hist, Acad. de Berlin, 1750, стр. 185—217; особенно стр. 198—205.

³⁾ L. Euler — Du mouvement d'un corps solide quelconque, lorsqu'il tourne autour d'un axe mobile. Hist. Acad. de Berlin, 1760, стр. 176—227; особенно стр. 212—213.

менно связанным с твердым телом, в силу чего те величины, которые в уравнениях Даламбера являлись переменными, теперь превратились в постоянные. Здесь же в колном объеме рассмотрен и вопрос о свободных осях вращения 1) и доказана теорема: «Какова бы ни была форма тела, можно всегда указать в нем такую ось, проходящую через центр тяжести, вокруг которой тело может вращаться свободно и непрерывным движением»; вслед за этим Эйлер выводит то кубическое уравнение, от которого зависит определение осей свободного вращения 2). Наконец, еще через цять лет Эйлер опубликовал знаменитый трактат: «Теория движения твердых или жестких тел» 3), в котором кинематика и динамика твердого тела представлены, в основном, в том самом виде, в котором они излагаются и по настоящее время.

Лагранж

Аналитическая механика Лагранжа 4) в каждом из ее разделов представляет собой гармоническое сочетание всех результатов, полученных в предыдущем развитии науки, с новыми, порою гранднозными концепциями ее автора. Это относится и к обеим интересующим нас здесь задачам кинематики неизменяемой системы и геометрии масс. Первая из них трактуется в двух разделах «Аналитической механики»: «Свойства равновесия по отношению к вращательному движению» 5) и «О равновесии твердого тела конечной величины и любой формы, все точки которого находятся под действием любых сил» 6). Таким образом, оба эти вывода соподчинены задачам статики: Лагранж ищет здесь те выражения виртуальных перемещений жесткой системы, которые, в сочетании с основным началом статики, могут обеспечить равновесие системы при тех или иных распределениях действующих сил. Тем не менее оба эти вывода представляют независимый и выдаю-

¹⁾ Вирочем, самое открытне этих осей принадлежит не Даламберу, не Эйлеру в И. Сегнеру (1704—1777), изобретателю «Сегнерова колеса», обративнему внимание на их значение в 1755 г. (Joh. Segner — Specimen Theorise Turbinum).

²⁾ Вопрос о приоритете Даламбера или Эйлера эдесь все же остается довольно спорным, так как Даламбер в работе, опубликованной уже в 1761 г., дая соверженно корректную формулировку условий, необходимых и достаточных для того, чтобы данная ось могда быть осью спободного вращения (D'A le m b er t — Du mouvement d'un corps de figure quelconque animé par des forces quelconques. Оразе. Matin., t. I. 1761, стр. 74—103). Однавно полимій анализ всей проблемы выполнен Даламбером только в работе 1768 г., отмеченной выше.

^{3,} L. Euler — Theoria Motus Corporam solidorum sed rigidorum. Rostock, 1765.

⁴⁾ J. J. a grange — Mecanique Analytique, изд. 1787 и 1813. Русский перевод Ж. Лагранрк — Аналитическая механика, пор. под ред. И. Г. Лейцянского и А. И. Лурье, 2-в изд., т. I—И, Гостехиздат, М. — И., 1950.

ы. русский перевод, т. 1, стр. 72—83.

ы́) Там же, стр. 227—233.

²³ Зак. 2823. Н. И. Побачевский. -. У

щийся интерес. Лобачевский в своей работе исходит от второго лагранжева доказательства, но придает ему существенно большую общность и полноту. Действительно, Лагранж рассматривал «большое количество расположенных друг за другом точек» неизменяемой системы и обовначал их координаты через

$$x, y, z;$$

 $x + dx, y + dy, z + dz;$
 $x + 2dx + d^2x, y + 2dy + d^2y, z + 2dz + d^2z;$

Таким образом, символу d придается вдесь вначение бесконечно малого приращения координаты; но в то же время Лагранж применяет к нему и схемы исчисления конечных разностей, именно формулу Ньютона

$$x_k = (1 + d)^k x.$$

Расстояния между всеми точками рассматриваемой совокупности должны быть неизменными при движении; обозначая соответствующие приращения координат через δx , δy , δz и учитывая очевидную вдесь коммутативность операторов d и δ , Лагранж приходит к «условным уравнениям» для приращений δx , δy , δz :

$$dx d \delta x + dy d \delta y + dz d \delta z = 0, d^{3}x d^{2} \delta x + d^{2}y d^{2} \delta y + d^{2}z d^{2} \delta z = 0, d^{3}x d^{3} \delta x + d^{3}y d^{3} \delta y + d^{3}z d^{3} \delta z = 0.$$
(1)

Все эти уравнения ваключены в одной общей формуле 1)

$$d^nx d^n \delta x + d^ny d^n \delta y + d^nz d^n \delta z = 0$$
 (1')

или

$$\delta \left[(d^n x)^2 + (d^n y)^2 + (d^n z)^2 \right] = 0. \tag{2}$$

Для того чтобы вывести те значения δx , δy , δz в функции от x, y, z, которые могла бы удовлетворять условным уравнениям (2) при любом n, Лагранж применяет следующее рассуждение. Символ d, говорит он, можно понимать теперь в смысле дифференциала координаты; примем одну из координат, например x, за независимую переменную 2); тогда все дифференциалы от x порядка выше первого обратятся в нуль; уравнения (1) и (2) будут заключать только по два члена; вгорое и третье уравнения группы (1) после определения $d^2 \delta y$ из второго, его дифференцирования (т. е. применения оператора d) и подстановки

См. споску 4) на предыдущей странице, стр. 217 и 229 I тома русского перевода.

 $^{^{2})}$ По старинной терминологии это выражается словами спримем dx постоянным».

РАВОТЫ, ПРЕДПЕСТВОВАВШИЕ СОЧИНЕНИЮ ЛОБАЧЕВСКОГО 355

в третье уравнение, приводят к основной формуле 1)

$$d\frac{d^2 \delta z}{d^2 y} = 0. ag{3}$$

После двух интегрирований эта формула дает:

$$d \delta z = \alpha dy - \beta dx$$

где α и βdx — две произвольные постоянные.

Подставляя выражение d^2 бz во второе уравнение группы (1) и снова дважды интегрируя, найдем

$$d \delta y = -\alpha dz + \gamma dx$$

где $\gamma \, dx$ есть третья произвольная постоянная.

Подстановкой обоих полученных выражений в первое уравнение этой же группы получим

$$d\,\delta x = \beta\,dz - \gamma\,dy.$$

Интегрируя еще раз и обозначая через a, b, c три новые произвольные постоянные, найдем окончательно:

$$\begin{cases}
\delta x = a + \beta z - \gamma y, \\
\delta y = b + \gamma x - \alpha z, \\
\delta z = c + \alpha y - \beta x.
\end{cases}$$
(4)

В этих формулах и содержится теорема о перемещениях жесткой системы, данная в 1750 г. Эйлером. От вывода их, предложевного Лагранжем, остается впечатление некоторой искусственности, именно потому, что, трактуя символы й как дифференциалы, Лагранж, как уже отмечено, применяет к ним и правила исчисления конечных разностьй. Несомненно, это обстоятельство имеет в виду Лобачевский, начиная свое исследование следующими словами:

«Лагранж в Аналитической Механике выводит условные уравнения ²), которые первый дал Эйлер, для движения сплошного тверлого тела, полагая бесконечно малые расстоянии вещественных точек постоянными и принимая, для простоты решения, тоже постоянным дифференциал одной из трех перпендикулярных друг к другу координат, которыми определяется положение точки в теле» ³).

В разделе «Аналитической механики», озаглавленном «Свойства неподвижных осей вращения свободного тела любой формы» 4)

Ж. Лагранж — Аналитическая механика, изд. 2-е, Гостехиздат, М. — Л., 1950, т. І, стр. 228.

²⁾ То-есть уравнения (4).

Стр. 357 наст. тома.

⁴⁾ См. сноску 1), стр. 357-369 книги Лагранжа,

Лагранж двет теорию осей свободного вращения. Для современного читателя, привыжшего к изложению динамики твердого тела в эйлеровых осях, неизменно связанных с телом, и к конструкции эллипсоида инерции по Пуансо 1) вывод Лагранжа представляется необычайно сложным. В общем, Лагранж довольно близко следует за рассужденинми Даламбера в упомянутом выше мемуаре 1768 г. Здесь, прежде всего. составляются выражения проскций всктора момента количеств движения тверного тела на неподвижные «даламберовы» оси: в случае равенства нулю моментов действующих сил, указанные проекции постоянны. Но входящие в них выражения моментов и процаведений инерпии тела по отношению к неподвижаным осям (или плоскостям)переменные. Задача состоит в определении положения осп. вокруг которой тело могло бы вращаться с постоянной угловой скоростью; Дагранж принимает за неизвестные отношения двух направляющих косинусов этой оси и третьему, и, исключая одно на этих отношений на тех трек уравнений к которым в данном случае приводятся три уравнения моментов, получает для другого отношения косипусов кубическое уравнение; исследование этого уравнения и дает полное решение задачи о свободных осях.

Лобалевский был, повидимому, первым математиком, обратившим внимание на то, что такой метод определения осей свободного вращения, подчиняет задачу, связанную только с распределением масс данного тела, сложному дивамическому анализу. «Между тем, — говорит он, — геометрическое свойство этих осей может быть доказано без помощи Мехацики и даже Дифференциального Исчисления» 2).

Таким образом, предвосхищая метод Пуансо, Лобачевский открывает здесь новую главу теоретической механики, ту именно, которая получила название «геометрии масс». В этом — историческое значение второй части сочинения Лобачевского.

Детальный анализ этого сочинения даи в комментария 3).

¹⁾ Poinsot - Theorie nouvelle de la rotation des corps, 1852.

²) Стр. 365 наст. тома.

Стр. 369 —378 наст. тома.

УЧЕНЫЯ

3AMMCKM

ИМПЕРАТОРСКАГО

МОСКОВСКАГО УНИВЕРСИТЕТА.

годъ второй.

часть восьмая.

москва.

Въ Университетской Типографии. 4 8 3 5.

Титульный лист 8-й части «Ученых защьюв Московского университета», в которой было напочатало сочинение «Условные уравнешия лия движения и положение славиых осей в твердой системе».

YYZÜLIN ZAUNCKN

MMHEPATOPCKATO MOCKOBCKATO YHUBEPCUTETA.

1835. Февраль, № VIII.

I. НАУКИ.

A. MEXAHUKA.

1. Условныя уравнения для движения, и положение главныхъ осей въ твердой системи.

Профессора Лобаченскаго.

Магранжь въ Аналипической Мехапикв мнодипть условныя уравненія, конюрыя первый даль Эйлерь, для движенія сплошнаго швердаго шала, полагая безконечно малыя разсшоянія вещественныхъ шочекъ посшоянными и принищая, для просшоны рашенія, шоже посшоянщихъ дифференціаль одной изъ шрехъ перпендикулярныхъ другь къ другу координашъ, ко-Уч. Зап. Часть VII.

Первая страница оригинального подация сочинения
«Условные уравнения для движения и положение главных осей
в твердой системе»

(169-я стр. 8-й части «Ученых записок Московского упиверситета»),

УСЛОВНЫЕ УРАВНЕНИЯ ДЛЯ ДВИЖЕНИЯ И ПОЛОЖЕНИЕ ГЛАВНЫХ ОСЕЙ В ТВЕРЦОЙ СИСТЕМЕ

{I} *

1825 Илгранж в Аналитической Механике выводит условные уравнения, которые первый дал Эйлер, для движения сылошного твердого тела, полагая бесконечно малые расстояния вещественных точек постоянными и принимая, для простоты решения, тоже постоянным дифференциал одной из трех перпендикулярных друг к другу координат, ко|торыми определяется положение точки в теле (Меса-піque analytique, рат Lagrange. 1811. Т. І. р. 108). Можно к таким уравнениям притти, хотя бы число вещественных точек в твердой системе было ограничено, а расстояния между шими конечные.

Назначаем, по выбору произвольному, в каком порядке вещественные точки твердой системы должны быть рассматриваемы одна за другой. В этом порядке называем x, y, z перпендикулярные друг к другу координаты одной точки; x', y', z'—следующей за нею; x'', y'', z''—третьей; x''', y''', z'''—четвертой. Пусть по известному принятому означению в вычислении приращений

$$x' - x = \Delta x$$
, $x'' - x' = \Delta x + \Delta^2 x$, $x''' - x'' = \Delta x + 2 \Delta^2 x + \Delta^3 x$,

так и для других координат y, z. Расстояния между вещественными точками в твердой системе не должны изменяться от движения, а следовательно значение их квадратов

$$(x'-x)^2 + (y'-y)^2 + (z'-z)^2,$$

$$(x''-x')^2 + (y''-y')^2 + (z''-z')^2,$$

$$(x''-x)^2 + (y''-y)^2 + (z''-z)^2,$$

$$(x'''-x'')^2 + (y'''-y'')^2 + (z'''-z')^2,$$

$$(x'''-x')^2 + (y'''-y')^2 + (z'''-z')^2,$$

$$(x'''-x)^2 + (y'''-y)^2 + (z'''-z)^2,$$

3.71

^{*} Разделение сочинения Лобачевского на части I и II сделано нами,

не зависит от времени. Вставляя сюда

$$x' = x + \Delta x,$$

$$x'' = x + 2 \Delta x + \Delta^2 x,$$

$$x''' = x + 3 \Delta x + 3 \Delta^2 x + \Delta^3 x,$$

подобным образом и для других координат y, z, выражая к тому знаком δ впереди то изменение бесконечно малое, которое происходит в движении, должны почитать

$$\delta (\Delta x^2 + \Delta y^2 + \Delta z^2) = 0,$$

$$\delta \left[(\Delta x + \Delta^2 x)^2 + (\Delta y + \Delta^2 y)^2 + (\Delta z + \Delta^2 z)^2 \right] = 0,$$

$$\delta \left[(2\Delta x + \Delta^2 x)^2 + (2\Delta y + \Delta^2 y)^2 + (2\Delta z + \Delta^2 z)^2 \right] = 0^*,$$

$$\delta \left[(\Delta x + 2 \Delta^2 x + \Delta^3 x)^2 + (\Delta y + 2 \Delta^2 y + \Delta^3 y)^2 + (\Delta z + 2 \Delta^2 z + \Delta^3 z)^2 \right] = 0,$$

$$\delta \left[(2\Delta x + 3\Delta^2 x + \Delta^3 x)^2 + (2\Delta y + 3\Delta^2 y + \Delta^3 y)^2 + (2\Delta z + 3\Delta^2 z + \Delta^3 z)^2 \right] = 0,$$

$$\delta \left[(3\Delta x + 3\Delta^2 x + \Delta^3 x)^2 + (3\Delta y + 3\Delta^2 y + \Delta^3 y)^2 + (3\Delta z + 3\Delta^2 z + \Delta^3 z)^2 \right] = 0.$$

Второе и третье с помощию первого из этих уравнений дают два таких:

$$\delta (\Delta x \, \Delta^2 x + \Delta y \, \Delta^2 y + \Delta z \, \Delta^2 z) = 0,$$

$$\delta (\Delta^2 x^2 + \Delta^2 y^2 + \Delta^2 z^2) = 0,$$

179 которыми пользуясь, находим из трех остальных

$$\delta (\Delta x \, \Delta^3 x + \Delta y \, \Delta^3 y + \Delta z \, \Delta^3 z) = 0,$$

$$\delta (\Delta^2 x \, \Delta^3 x + \Delta^2 y \, \Delta^3 y + \Delta^2 z \, \Delta^3 z) = 0,$$

$$\delta (\Delta^3 x^2 + \Delta^3 y^2 + \Delta^3 z^2) = 0;$$

идя той же дорогой, можно бы доказать вообще для целых чисел $n,\ m,\ \mathrm{чтo}$

$$\delta \left(\Delta^n x \, \Delta^m x + \Delta^n y \, \Delta^m y + \Delta^n z \, \Delta^m z \right) = 0. \tag{1}$$

Лагранж замечает, что условие для движения твердого тела выражается дифференциальным уравнением

$$d^nx d^n \delta x + d^ny d^n \delta y + d^nz d^n \delta z = 0,$$

или ипаче

$$\hat{o}(d^n x^2 + d^n y^2 + d^n z^2) = 0$$

и где, следовательно, как это показывает уравнение (1), квадраты дифференциалов от координат могут быть заменены произведением двух приращений какого угодно порядка.

$$\delta \left[(\Delta x + \Delta^3 x)^2 + \dots \right]$$

^{*} В орягинале начало этой формулы опибочно изпечатано так:

Берем еще тожественные уравнения

$$\frac{\delta(\Delta x^2)}{\Delta x^2} + \frac{\delta(\Delta^2 x^2)}{\Delta^2 x^2} - 2 \frac{\delta(\Delta x \Delta^2 x)}{\Delta x \Delta^2 x} = 0,$$

$$\frac{\delta(\Delta^2 x^2)}{\Delta^2 x^2} + \frac{\delta(\Delta^3 x^2)}{\Delta^3 x^2} - 2 \frac{\delta(\Delta^2 x \Delta^3 x)}{\Delta^2 x \Delta^3 x} = 0,$$

$$\frac{\delta(\Delta^3 x^2)}{\Delta^3 x^2} + \frac{\delta(\Delta x^2)}{\Delta^2 x^2} - 2 \frac{\delta(\Delta^3 x \Delta x)}{\Delta^3 x \Delta x} = 0.$$
[1a] *

171 Осповываясь на уравнениях (1), заключаем отсюда, что

$$\begin{split} \frac{\delta \left(\Delta y^2 + \Delta z^2\right)}{\Delta x^2} + \frac{\delta \left(\Delta^2 y^2 + \Delta^2 z^2\right)}{\Delta^2 x^2} - 2 \frac{\delta \left(\Delta y \Delta^2 y + \Delta z \Delta^2 z\right)}{\Delta x \Delta^2 x} = 0, \\ \frac{\delta \left(\Delta^2 y^2 + \Delta^2 z^2\right)}{\Delta x^2} + \frac{\delta \left(\Delta^3 y^2 + \Delta^3 z^2\right)}{\Delta^3 x^2} - 2 \frac{\delta \left(\Delta^2 y \Delta^3 y + \Delta^2 z \Delta^3 z\right)}{\Delta x \Delta^3 x} = 0, \\ \frac{\delta \left(\Delta^3 y^2 + \Delta^3 z^2\right)}{\Delta^3 x^2} + \frac{\delta \left(\Delta y^2 + \Delta z^2\right)}{\Delta x^2} - 2 \frac{\delta \left(\Delta y \Delta^3 y + \Delta z \Delta^3 z\right)}{\Delta x \Delta^3 x} = 0, \end{split}$$

которым уравнениям можем дать еще такой вид:

$$\left(\frac{\Delta^{2}y}{\Delta^{2}x} - \frac{\Delta y}{\Delta x}\right) \left(\frac{\Delta^{2}\delta y}{\Delta^{2}x} - \frac{\Delta \delta y}{\Delta x}\right) + \left(\frac{\Delta^{2}z}{\Delta^{2}x} - \frac{\Delta z}{\Delta x}\right) \left(\frac{\Delta^{2}\delta z}{\Delta^{2}x} - \frac{\Delta \delta z}{\Delta x}\right) = 0,$$

$$\left(\frac{\Delta^{8}y}{\Delta^{8}x} - \frac{\Delta^{2}y}{\Delta^{2}x}\right) \left(\frac{\Delta^{3}\delta y}{\Delta^{8}x} - \frac{\Delta^{2}\delta y}{\Delta^{2}x}\right) + \left(\frac{\Delta^{3}z}{\Delta^{3}x} - \frac{\Delta^{2}z}{\Delta^{2}x}\right) \left(\frac{\Delta^{3}\delta z}{\Delta^{3}x} - \frac{\Delta^{2}\delta z}{\Delta^{2}x}\right) = 0,$$

$$\left(\frac{\Delta^{3}y}{\Delta^{8}x} - \frac{\Delta y}{\Delta x}\right) \left(\frac{\Delta^{3}\delta y}{\Delta^{8}x} - \frac{\Delta \delta y}{\Delta x}\right) + \left(\frac{\Delta^{3}z}{\Delta^{8}x} - \frac{\Delta z}{\Delta x}\right) \left(\frac{\Delta^{3}\delta z}{\Delta^{8}x} - \frac{\Delta \delta z}{\Delta x}\right) = 0.$$
(2)

174 | Умножая первое из этих уравнений на $\Delta^2 x$ и разделяя на $\Delta x + \Delta^2 x$, получим

$$\Delta \frac{\Delta y}{\Delta x} + \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta z}{\Delta x} + \Delta \frac{\Delta \delta z}{\Delta x} = 0.$$
 (3)

Подобным образом, умножая второе из уравнений (2) на $\Delta^3 x$ и разделяя на $\Delta^2 x + \Delta^3 x$, находим

$$\Delta \frac{\Delta^2 y}{\Delta^2 x} \cdot \Delta \frac{\Delta^2 \delta y}{\Delta^2 x} + \Delta \frac{\Delta^2 z}{\Delta^2 x} \cdot \Delta \frac{\Delta^2 \delta z}{\Delta^2 x} = 0.$$
 (4)

Из последнего в уравнениях (2) берем первый член

$$\left(\frac{\Delta^3 y}{\Delta^3 x} - \frac{\Delta y}{\Delta x}\right) \left(\frac{\Delta^3 \delta y}{\Delta^3 x} - \frac{\Delta \delta y}{\Delta x}\right) =$$

$$= \frac{\Delta \left(\Delta x \, \Delta^2 y - \Delta^2 x \, \Delta y\right) - \left(\Delta^2 x \, \Delta^3 y - \Delta^3 x \, \Delta^2 y\right)}{\Delta x \, \Delta^3 x} \times$$

$$\times \frac{\Delta (\Delta x \Delta^2 \delta y - \Delta y \Delta^2 \delta x) - (\Delta^2 x \Delta^3 \delta y - \Delta^2 y \Delta^3 \delta x)}{\Delta x \Delta^3 x}.$$

^{*} Номера формул е литерами сделаны нами для удобства ссылок в комментарии.

Положив здесь для краткости

$$X = \Delta x^2 + \Delta x \, \Delta^2 x, \quad X' = \Delta^2 x^2 + \Delta^2 x \, \Delta^3 x, \tag{4a}$$

продолжаем вычисление так:

$$\begin{split} \Delta x^3 \, \Delta^3 x^3 \left(\frac{\Delta^3 y}{\Delta^3 x} - \frac{\Delta y}{\Delta x} \right) \left(\frac{\Delta^2 \, \delta y}{\Delta^3 x} - \frac{\Delta \, \delta y}{\Delta x} \right) = \\ &= \left\{ \Delta \left(X \Delta \, \frac{\Delta y}{\Delta x} \right) - X' \, \Delta \, \frac{\Delta^2 y}{\Delta^2 x} \right\} \left\{ \Delta \left(X \Delta \, \frac{\Delta \, \delta y}{\Delta x} \right) - X' \, \Delta \, \frac{\Delta^2 \delta y}{\Delta^2 x} \right\}^* = \\ &= \Delta \left(X \Delta \, \frac{\Delta y}{\Delta x} \right) \cdot \Delta \left(X \Delta \, \frac{\Delta \, \delta y}{\Delta x} \right) - \\ &- X' \left\{ \Delta \, \frac{\Delta^2 y}{\Delta^2 x} \cdot \Delta \left(X \Delta \, \frac{\Delta \, \delta y}{\Delta x} \right) + \Delta \, \frac{\Delta^2 \, \delta y}{\Delta^2 x} \cdot \Delta \left(X \Delta \, \frac{\Delta y}{\Delta x} \right) \right\} + \\ &+ X'^2 \, \Delta \, \frac{\Delta^2 y}{\Delta^2 x} \cdot \Delta \, \frac{\Delta^2 \, \delta y}{\Delta^2 x} \, . \end{split}$$

Потом

$$\Delta \left(X \Delta \frac{\Delta y}{\Delta x} \right) \cdot \Delta \left(X \Delta \frac{\Delta \delta y}{\Delta x} \right) =$$

$$= (X + \Delta X)^{2} \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} +$$

$$+ (X + \Delta X) \Delta X \left\{ \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} \right\} +$$

$$+ \Delta X^{2} \cdot \Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta X \cdot (X + \Delta X) \Delta \left(\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} \right) +$$

$$+ \Delta X^{2} \cdot \Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta X \cdot (X + \Delta X) \Delta \left(\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} \right) +$$

$$+ \Delta X^{2} \cdot \Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta^{2} \delta y}{\Delta x} \cdot \Delta \left(X \Delta \frac{\Delta y}{\Delta x} \right) =$$

$$= (X + \Delta X) \left[\Delta \frac{\Delta^{2} y}{\Delta^{2} x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta^{2} \delta y}{\Delta^{2} x} \right] +$$

$$+ \Delta X \left[\Delta \frac{\Delta^{2} y}{\Delta^{2} x} \cdot \Delta \frac{\Delta^{2} \delta y}{\Delta x} + \Delta \frac{\Delta^{2} \delta y}{\Delta x} \cdot \Delta \frac{\Delta^{2} \delta y}{\Delta^{2} x} \right].$$

^{*} В оригинале в этой формуле вместо $\frac{\Delta^2 y}{\Delta^2 x}$ и $\frac{\Delta^2 \delta y}{\Delta^2 x}$ напечатано соответственно $\frac{\Delta y}{\Delta x}$ и $\frac{\Delta \delta y}{\Delta x}$.

Заметим, что

$$\frac{\Delta^2 y}{\Delta^2 x} = \left(1 + \frac{\Delta x}{\Delta^2 x}\right) \Delta \frac{\Delta y}{\Delta x} + \frac{\Delta y}{\Delta x}, \tag{4b}$$

$$\Delta \frac{\Delta^2 y}{\Delta^2 x} = \left(1 + \frac{\Delta x}{\Delta^2 x} + \Delta \frac{\Delta x}{\Delta^2 x}\right) \Delta^2 \frac{\Delta y}{\Delta x} + \left(1 + \Delta \frac{\Delta x}{\Delta^2 x}\right) \Delta \frac{\Delta y}{\Delta x}, \tag{4e}$$

$$\Delta \frac{\Delta^2 \delta y}{\Delta^2 x} = \left(1 + \frac{\Delta x}{\Delta^2 x} + \Delta \frac{\Delta x}{\Delta^2 x}\right) \Delta^2 \frac{\Delta \delta y}{\Delta x} + \left(1 + \Delta \frac{\Delta x}{\Delta^2 x}\right) \Delta \frac{\Delta \delta y}{\Delta x}.$$

176 | После чего

$$\Delta \frac{\Delta^{2}y}{\Delta^{2}x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta^{2} \delta y}{\Delta^{2}x} \cdot \Delta^{2} \frac{\Delta y}{\Delta x} =$$

$$= 2 \left(1 + \frac{\Delta x}{\Delta^{2}x} + \Delta \frac{\Delta x}{\Delta^{2}x} \right) \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} +$$

$$+ \left(1 + \Delta \frac{\Delta x}{\Delta^{2}x} \right) \left(\Delta \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} \right) =$$

$$= \left(1 + 2 \frac{\Delta x}{\Delta^{2}x} + \Delta \frac{\Delta x}{\Delta^{2}x} \right) \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \left(1 + \Delta \frac{\Delta x}{\Delta^{2}x} \right) \Delta \left(\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} \right) \cdot [4d]$$

$$\Delta \frac{\Delta^{2}y}{\Delta^{2}x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta^{2} \delta y}{\Delta^{2}x} =$$

$$= \left(1 + \frac{\Delta x}{\Delta^{2}x} + \Delta \frac{\Delta x}{\Delta^{2}x} \right) \left[\Delta \left(\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} \right) - \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} \right] +$$

$$+ 2 \left(1 + \Delta \frac{\Delta x}{\Delta^{2}x} \right) \Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} . [4e]$$

Соединив всё вместе, получим

$$\Delta x^{2} \Delta^{3} \Delta^{2} \left(\frac{\Delta^{3} y}{\Delta^{3} x} - \frac{\Delta y}{\Delta x} \right) \left(\frac{\Delta^{3} \delta y}{\Delta^{3} x} - \frac{\Delta \delta y}{\Delta x} \right) =$$

$$= \Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} \left\{ X (X + \Delta X) - X' \Delta X \frac{\Delta x}{\Delta^{2} x} - X X' \left(1 + 2 \frac{\Delta x}{\Delta^{2} x} + \Delta \frac{\Delta x}{\Delta^{2} x} \right) \right\} +$$

$$+ \Delta \left(\Delta \frac{\Delta y}{\Delta x} \cdot \frac{\Delta \delta y}{\Delta x} \right) \left\{ (X + \Delta X) \left(\Delta X - X' - X' \Delta \frac{\Delta x}{\Delta^{2} x} \right) -$$

$$- X' \Delta X \left(1 + \frac{\Delta x}{\Delta^{2} x} + \Delta \frac{\Delta x}{\Delta^{2} x} \right) \right\} +$$

$$+ \Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} \left\{ \Delta X^{2} - 2 X' \Delta X \left(1 + \Delta \frac{\Delta x}{\Delta^{2} x} \right) \right\} +$$

$$+ X'^{2} \Delta \frac{\Delta^{2} y}{\Delta^{2} x} \cdot \Delta \frac{\Delta^{2} \delta y}{\Delta^{2} x}.$$

Поставивши сюда z вместо y и складывая, находим, основываясь на уравнениях (2), (3), (4)

$$0 = \left(\Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta^{2} \frac{\Delta z}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta z}{\Delta x}\right) \times \left\{ X(X + \Delta X) - X' \Delta X \cdot \frac{\Delta x}{\Delta^{2} x} - XX' \left(1 + 2 \frac{\Delta x}{\Delta^{2} x} + \Delta \frac{\Delta x}{\Delta^{2} x}\right) \right\}. \quad [4f]$$

Здесь

$$X + \Delta X = \frac{X^2}{\Delta x^2} + \frac{XX'}{\Delta x \, \Delta^2 x},$$

$$1 + 2\frac{\Delta x}{\Delta^2 x} + \Delta \frac{\Delta x}{\Delta^2 x} = \frac{X}{\Delta x \, \Delta^2 x} + \frac{X \, \Delta^2 x}{\Delta x \, X'};$$

следовательно,

$$X(X + \Delta X) - X' \Delta X \frac{\Delta x}{\Delta^2 x} - XX' \left(1 + 2 \frac{\Delta x}{\Delta^2 x} + \Delta \frac{\Delta x}{\Delta^2 x} \right) =$$

$$= X \left\{ \frac{X^2}{\Delta x^2} - \frac{X'^2}{\Delta^2 x^2} + \frac{X' \Delta x}{\Delta^2 x} - \frac{XX'}{\Delta x} \frac{X \Delta^2 x}{\Delta x} \right\} =$$

$$= \Delta x \left(\Delta x + \Delta^2 x \right) \left[(\Delta x + \Delta^2 x)^2 - (\Delta^2 x + \Delta^3 x)^2 - \Delta^2 x \left(\Delta x + 2 \Delta^2 x + \Delta^3 x \right) \right] =$$

$$= \Delta x \cdot (\Delta x + \Delta^2 x) \left(\Delta x + 2 \Delta^2 x + \Delta^3 x \right) \left(\Delta x - \Delta^2 x - \Delta^3 x \right).$$

Так как

$$\Delta^2 \frac{\Delta y}{\Delta x}$$
, $\Delta^2 \frac{\Delta \delta y}{\Delta x}$

содержат в знаменателях произведение

$$\Delta x \left(\Delta x + \Delta^2 x\right)^2 \left(\Delta x + 2 \Delta^2 x + \Delta^3 x\right),$$

то необходимо

$$(\Delta x - \Delta^2 x - \Delta^3 x) \left(\Delta^2 \frac{\Delta y}{\Delta x} + \Delta^2 \frac{\Delta \delta y}{\Delta x} + \Delta^2 \frac{\Delta z}{\Delta x} + \Delta^2 \frac{\Delta \delta z}{\Delta x} \right) = 0. \quad (4') *$$

Пусть для краткости

$$\Delta^2 \frac{\Delta y}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta y}{\Delta x} + \Delta^2 \frac{\Delta z}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta z}{\Delta x} = P.$$

Находим

$$\begin{split} P = \left(\frac{\Delta y''}{\Delta x''} - 2\frac{\Delta y'}{\Delta x'} + \frac{\Delta y}{\Delta x}\right) \left(\frac{\Delta \delta y''}{\Delta x''} - 2\frac{\Delta \delta y'}{\Delta x'} + \frac{\Delta \delta y}{\Delta x}\right) + \\ + \left(\frac{\Delta z''}{\Delta x''} - 2\frac{\Delta z'}{\Delta x'} + \frac{\Delta z}{\Delta x}\right) \left(\frac{\Delta \delta z''}{\Delta x''} - 2\frac{\Delta \delta z'}{\Delta x'} + \frac{\Delta \delta z}{\Delta x}\right). \end{split}$$

^{*} Номер формулы (4) у Лобачевского здесь повторяется.

или, основывансь на уравнении (3),

$$P = \left(\frac{\Delta y''}{\Delta x''} + \frac{\Delta y}{\Delta x}\right) \left(\frac{\Delta \delta y''}{\Delta x''} + \frac{\Delta \delta y}{\Delta x}\right) + \left(\frac{\Delta z''}{\Delta x''} + \frac{\Delta z}{\Delta x}\right) \left(\frac{\Delta \delta z''}{\Delta x''} + \frac{\Delta \delta z}{\Delta x}\right) - \frac{\Delta \delta y'}{\Delta x'} \left(\frac{\Delta \delta y''}{\Delta x''} + \frac{\Delta \delta y}{\Delta x}\right) - 2\frac{\Delta z'}{\Delta x'} \left(\frac{\Delta \delta z''}{\Delta x''} + \frac{\Delta \delta z}{\Delta x}\right) - \frac{\Delta \delta z'}{\Delta x'} \left(\frac{\Delta z''}{\Delta x''} + \frac{\Delta z}{\Delta x}\right). \quad [4g]$$

179 |Здесь

$$\frac{\Delta y'}{\Delta x'} \cdot \frac{\Delta \delta y}{\Delta x} + \frac{\Delta \delta y'}{\Delta x'} \cdot \frac{\Delta y}{\Delta x} + \frac{\Delta z'}{\Delta x'} \cdot \frac{\Delta \delta z}{\Delta x} + \frac{\Delta \delta z'}{\Delta x'} \cdot \frac{\Delta z}{\Delta x} =$$

$$= 2 \left(\frac{\Delta y}{\Delta x} \cdot \frac{\Delta \delta y}{\Delta x} + \frac{\Delta z}{\Delta x} \cdot \frac{\Delta \delta z}{\Delta x} \right) + \Delta \left(\frac{\Delta y}{\Delta x} \cdot \frac{\Delta \delta y}{\Delta x} + \frac{\Delta z}{\Delta x} \cdot \frac{\Delta \delta z}{\Delta x} \right) -$$

$$- \left(\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta z}{\Delta x} \cdot \Delta \frac{\Delta \delta z}{\Delta x} \right) =$$

$$= -2 \frac{\Delta \delta x}{\Delta x} - \Delta \frac{\Delta \delta x}{\Delta x}.$$

После чего

$$P = \left(\frac{\Delta y''}{\Delta x''} + \frac{\Delta y}{\Delta x}\right) \left(\frac{\Delta \delta y''}{\Delta x''} + \frac{\Delta \delta y}{\Delta x}\right) + \left(\frac{\Delta z''}{\Delta x''} + \frac{\Delta z}{\Delta x}\right) \left(\frac{\Delta \delta z''}{\Delta x''} + \frac{\Delta \delta z}{\Delta x}\right) - \frac{2 \Delta \delta x}{\Delta x} - 2 \frac{\Delta \delta x'}{\Delta x'} - \Delta \frac{\Delta \delta x}{\Delta x} - \Delta \frac{\Delta \delta x'}{\Delta x'}. \quad [4h]^*$$

Отсюда следует, что значение P не переменяется, когда вместо координат x, y, z ставим x', y', z', делая то же наоборот. В таком случае уравнение (4) должно давать

$$(\Delta x - \Delta^2 x - \Delta^3 x) P = (x''' - 2x'' + x) P = (x''' - 2x'' + x') P;$$

следовательно, xP = x'P. Если x = x', то не может быть вместе y' = y, z' = z, а так как означение координат произвольно, | то, принимая x, x' неравными, должны почитать P = 0; это значит:

$$\Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta^{2} \frac{\Delta z}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta z}{\Delta x} = 0.$$
 (5)

С помощию этого уравнения и дифференцируя уравнение (3), находим

$$\Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta^{2} \frac{\Delta z}{\Delta x} \cdot \Delta \frac{\Delta \delta z}{\Delta x} + \Delta \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta z}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta z}{\Delta x} = 0.$$

^{*} Эта формула не обоснована (см. комментарий, стр. 375 наст. тома).

Вставляя сюда из уравнений (3), (5) значения $\Delta \frac{\Delta \delta z}{\Delta x}$, $\Delta^2 \frac{\Delta \delta z}{\Delta x}$, получим

$$\left(\Delta^2 \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta z}{\Delta x} - \Delta \frac{\Delta y}{\Delta x} \cdot \Delta^2 \frac{\Delta z}{\Delta x}\right) \left\{ \frac{\Delta \frac{\Delta \delta y}{\Delta x}}{\Delta \frac{\Delta z}{\Delta x}} - \frac{\Delta^2 \frac{\Delta \delta y}{\Delta x}}{\Delta^2 \frac{\Delta z}{\Delta x}} \right\} = 0.$$

181 \B этом произведении можем тот или другой производитель полагать нулем. Если принимаем

$$\Delta^2 \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta z}{\Delta x} - \Delta \frac{\Delta y}{\Delta x} \cdot \Delta^2 \frac{\Delta z}{\Delta x} = 0,$$

или, все то же,

$$\Delta \left\{ \frac{\Delta \frac{\Delta y}{\Delta x}}{\Delta \frac{\Delta z}{\Delta x}} \right\} = 0,$$

то интегрирование даст

$$y = Cz + C'x + C'',$$

которое уравнение с постоянными C, C', C'' должно быть справедливо по крайней мере для четырех точек по порядку; а как ничто не мешает четвертую точку всякий раз выбирать вне илоскости трех предшествовавших и даже, в случае невозможности из остальных, возвращаться к прежним точкам, то остается необходимое условие, чтобы

$$\frac{\Delta \frac{\Delta \delta y}{\Delta x}}{\Delta \frac{\Delta z}{\Delta x}} = \frac{\Delta^2 \frac{\Delta \delta y}{\Delta x}}{\Delta^2 \frac{\Delta z}{\Delta x}} = 0, \quad \text{или иначе} \quad \Delta \frac{\Delta \frac{\Delta \delta y}{\Delta x}}{\Delta \frac{\Delta z}{\Delta x}} = 0. \quad [5a]$$

Это последнее уравнение интегрируя, находим

$$\Delta\,\delta y = \Delta z \cdot \delta \mathbf{a} - \Delta x \cdot \delta \gamma, \quad \delta y = \delta b + z \,\delta \alpha - x \,\delta \gamma,$$

где δb , $\delta \alpha$, $\delta \gamma$ произвольные постоянные. Вставляя значение $\Delta \delta y$ в уравнение (3), получим $\Delta \frac{\Delta \delta z}{\Delta x} = -\delta \alpha \, \Delta \frac{\Delta y}{\Delta x}$, интегрирование чего дает

$$\delta z = \delta c + x \, \delta \beta - \gamma \, \delta \alpha$$

где δc , $\delta \beta$ новые произвольные постоянные. Наконец уравнение (1) для n=1, m=1 делается

$$\Delta x \Delta \delta x + \Delta y \Delta \delta y + \Delta z \Delta \delta z = 0$$
,

н. и. лобачевский — «условные уравнения для движения» 365

куда поставя значения бу, ба, находим

$$\Delta \delta x = \Delta y \cdot \delta \gamma - \Delta z \cdot \delta \beta$$
.

Интегрируя, получим

$$\delta x = y \, \delta \gamma - z \, \delta \beta + \delta a$$

123 | где ба новое произвольное постоянное. Таким образом, условия для движения твердой системы будут:

$$\delta x = \delta a + y \, \delta \gamma - z \, \delta \beta,$$

$$\delta y = \delta b + z \, \delta \alpha - x \, \delta \gamma,$$

$$\delta z = \delta c + x \, \delta \beta - y \, \delta \alpha.$$

Для одного обращательного движения они сделаются

$$\delta x = y \, \delta \gamma - z \, \delta \beta,$$

$$\delta y = z \, \delta \alpha - x \, \delta \gamma,$$

$$\delta z = x \, \delta \beta - y \, \delta \alpha.$$

Если оси координат вместе главные оси обращения, то

$$\sum myz = 0$$
, $\sum mzx = 0$, $\sum mxy = 0$,

где таким точкам системы. Эйлер открыл первый существование трех главных или свободных осей обращения и взаимную перисидикулярность их, определяя самое большое и самое меньщое вначение момента косности. Лагранж в Аналитической Механике приходит к тому же заключению, рассматривая свободное движение около оси, когорой положение само собой сохращяется. Межлу тем геометрическое свойство этих осей может быть дојказано без помощи Механики п даже Дифференциального исписления.

 Π

Воображаем чрез начало координат илоскость, к которой перпендикулярная дает ξ , η , ζ косинусы ее углов с осями координат x, y, z. Расстояние p всякой точки (x, y, z) от этой илоскости будет

$$p = x\xi + y\eta + z\zeta.$$

Для двух новых плоскостей, также проведенных чрез пачало координат, различая буквы ударениями, должны писать

$$p' = x\xi' + y\eta' + z\zeta', \quad p'' = x\xi'' + y\eta'' + z\zeta''''$$

st В оригинальном тексте вместо $p',\; p''$ ошибочно напечатано $q',\; q'',\;$

После чего

$$p'p'' = x^{2} \cdot \xi'\xi'' + y^{2} \cdot \eta'\eta'' + z^{2} \cdot \zeta'\zeta'' + yz(\eta'\zeta'' + \eta''\zeta') + zx(\zeta'\xi'' + \zeta''\xi') + xy(\xi'\eta'' + \xi''\eta'),$$

$$p''p = x^{2} \cdot \xi''\xi + y^{2} \cdot \eta''\eta + z^{2} \cdot \zeta''\zeta + yz(\eta''\zeta + \eta\zeta'') + zx(\zeta'\xi + \zeta\xi'') + xy(\xi''\eta + \xi\eta''),$$

$$pp' = x^{2} \cdot \xi\xi' + y^{2} \cdot \eta\eta' + z^{2} \cdot \zeta\zeta' + yz(\eta'\zeta' + \eta'\zeta) + zx(\zeta\xi' + \zeta'\xi) + xy(\xi\eta'' + \xi'\eta).$$

Умножая все три уравнения на m, ставя перед каждым членом знак суммы и полагая

$$\sum mp'p'' = 0, \qquad \sum mp''p = 0, \qquad \sum mpp' = 0,$$

$$\sum mx^2 = A, \qquad \sum my^2 = B, \qquad \sum mz^2 = C,$$

$$\sum myz = a, \qquad \sum mzx = b, \qquad \sum mxy = c,$$

188 | получим

$$0 = A \xi' \xi'' + B \eta' \eta'' + C \zeta' \zeta'' + a (\eta' \zeta'' + \eta'' \zeta') + b (\zeta' \xi'' + \zeta'' \xi') + c (\xi' \eta'' + \xi'' \eta'), + c (\xi' \eta'' + \xi'' \eta'), 0 = A \xi'' \xi + B \eta'' \eta' + C \zeta'' \zeta + a (\eta'' \zeta + \eta \zeta'') + b (\zeta'' \xi + \zeta \xi'') + c (\xi'' \eta + \xi \eta''), 0 = A \xi \xi' + B \eta \eta' + C \zeta \zeta' + a (\eta \zeta' + \eta' \zeta) + b (\zeta \xi' + \zeta' \xi) + c (\xi \eta' + \xi' \eta), + c (\xi \eta' + \xi' \eta),$$
(6)

Если к тому плоскости, от которых расстояния точки назвали p, p', p'', все три периендикулярны друг к другу, то

$$\xi'\xi'' + \eta'\eta'' + \zeta'\zeta'' = 0, \quad \xi''\xi + \eta''\eta + \zeta''\zeta = 0, \quad \xi\xi' + \eta\eta' + \zeta\zeta' = 0. \quad (7)$$

Присоединяя сюда еще уравнения

$$\xi^2 + \eta^2 + \zeta^2 = 1$$
, $\xi^{\prime 2} + \eta^{\prime 2} + \zeta^{\prime 2} = 1$, $\xi^{\prime\prime 2} + \eta^{\prime\prime 2} + \zeta^{\prime\prime 2} = 1$, (8)

получим всего 9 уравнений (6), (7), (8) для определения девяти неизвестных ξ , η , ζ' , ξ' и проч. Чтобы избегнуть затруднений в обык|новенном способе исключения, заменим три уравнения (6) новыми

$$\lambda X = A\xi + c\eta + b\zeta,$$

$$\lambda Y = B\eta + a\zeta + c\xi,$$

$$\lambda Z = C\zeta + b\xi + a\eta.$$
(9)

$$\lambda' X' = A\xi' + c\eta' + b\zeta',$$

$$\lambda' Y' = B\eta' + a\zeta' + c\xi',$$

$$\lambda' Z' = C\zeta' + b\xi' + a\eta',$$
(10)

$$\lambda''X'' = A\xi'' + c\eta'' + b\zeta'', \lambda''Y'' = B\eta'' + a\zeta'' + c\xi'', \lambda''Z'' = C\zeta'' + b\xi'' + a\eta'',$$
(11)

где λ , λ' , λ'' произвольные числа и где

$$X = \eta' \zeta'' - \eta'' \zeta', \quad Y = \zeta' \xi'' - \zeta'' \xi', \quad Z = \xi' \eta'' - \xi'' \eta', \tag{12}$$

$$X' = \eta'' \zeta - \eta \zeta'', \quad Y' = \zeta'' \xi - \zeta \xi'', \quad Z' = \xi'' \eta - \xi \eta'',$$
 (13)

$$X' = \eta''\zeta - \eta\zeta'', \quad Y' = \zeta''\xi - \zeta\xi'', \quad Z' = \xi''\eta - \xi\eta'',$$

$$X'' = \eta\zeta' - \eta'\zeta, \quad Y'' = \zeta\xi' - \zeta'\xi, \quad Z'' = \xi\eta' - \xi'\eta. \tag{14}$$

$$X'X'' + Y'Y'' + Z'Z'' = 0, X''X + Y''Y + Z''Z = 0, XX' + YY' + ZZ' = 0;$$
 (15)

$$X^{2} + Y^{2} + Z^{2} = 1,$$

$$X'^{2} + Y'^{2} + Z'^{2} = 1,$$

$$X''^{2} + Y''^{2} + Z''^{3} = 1.$$
(16)

Произведение первых из уравнений (9), (10) дает

$$\lambda \lambda' X X' =$$

$$=A^{2\xi\xi'}+c^2\eta\eta'+b^2\zeta\zeta'+bc(\eta\zeta'+\eta'\zeta)+Ab(\zeta\xi'+\zeta'\xi)+Ac(\xi\eta'+\xi'\eta).$$

Таким же образом находим $\lambda\lambda'YY'$, $\lambda\lambda'ZZ'$; а складывая все три уравнения вместе и принимая для краткости

$$A' = A^2 - a^2$$
, $B' = B^2 - b^2$, $C' = C^2 - c^2$, $a' = bc + a(B+C)$, $b' = ca + b(C+A)$, $c' = ab + c(A+B)$,

с помощию уравнений (15) и с переменой ударений над буквами, получим

Уравнения, подобине уравнениям (6) и которые приводят к заключению, что если в одном теле

$$\sum mx^2 = A$$
, $\sum my^2 = B$, $\sum mz^2 = C$,
 $\sum myz = a$, $\sum mzx = b$, $\sum mxy = c$,

в другом

$$\sum mx^2 = A^2 - a^2$$
, $\sum my^2 = B^2 - b^2$, $\sum mz^2 = C^2 - c^2$, $\sum myz = bc + a(B+C)$, $\sum mzx = ca + b(C+A)$, $\sum mxy = ab + c(A+B)$, то положение трех главных осей в обоих телах одинаково.

Два последние из уравнений (17) можем снова заменить уравнениями

$$\mu X = A'\xi + c'\eta + b'\zeta, \ \mu Y = B'\eta + a'\zeta + c'\xi, \ \mu Z = C'\zeta + b'\xi + a'\eta, \quad (18)$$

189 | где μ произвольное число. Сличая уравнения (18) с уравнениями (9) и полагая λ = μυ, получим:

Отсюда исключая которые нибудь два числа из ξ , η , ζ , потом отбра-, сывая третье, находим

$$(A' - Av) (B' - Av) (C' - Cv) - (A' - Av) (a' - av)^2 - (B' - Bv) (b' - bv)^2 - (C' - Cv) (c' - cv)^2 + 2 (a - a'v) (b - b'v) (c - c'v) = 0$$
 (20)

— уравнение третьей степени и которого по крайней мере один корень необходимо действительный. Отыскавши его, потом содержание друг к другу чисел ξ , η , ζ помощию двух из уравнений (19), получим самые числа ξ , η , ζ , всегда действительные, из первого уравнения (8):

$$\xi^3 + \eta^2 + \zeta^3 = 1$$
.

Зная ξ , η , ζ , определяем содержание друг к другу чисел ξ' , η' , ζ' , соединяя последнее из уравнений (6) с последним из уравнений (7); а наконец получим и самые числа ξ' , η' , ζ' , тоже действительные, из уравнений (8). Подобным образом находим и числа ξ'' , η'' , ζ'' .

Надобно заметить, что если множитель в уравнении (20) при v^8 будет нуль, то можно принимать $v = \infty$, после чего уравнения (19) сделаются

$$A\xi + c\eta + b\zeta = 0$$
, $c\xi + B\eta + a\zeta = 0$, $b\xi + a\eta + C\zeta = 0$ (21)

и предполагают

$$ABC - a^2A - b^2B - c^2C + 2abc = 0.$$

В таком случае уравнения (21) в соединении с первым из уравнений (8) дают всегда действительные значения чисел \$, η_5 \$.

комментарий

В первой части своего сочинения Лобачевский ставит задачу вывести ейлеровы уравнения 1), применяя общий ход рассуждений Лагранжа, но допуская, что «число вещественных точек в твердой системе... ограничено, а расстояния между ними конечные» 2).

При такой постановке вопроса лагранжев оператор d должен уступить место оператору конечной разности Δ ; обозначая координаты последовательных точек через $x, y, z; x', y', z'; x'', y'', z'', \dots$, имеем:

$$x' = x + \Delta x, \qquad x'' = x' + \Delta x',$$

$$\Delta x' = \Delta x + \Delta^2 x, \qquad x'' = x + 2\Delta x + \Delta^2 x,$$

Этими и аналогичными равецствами определяются разности перього и высших порядков от координат. Наряду с конечными разностями вводится символы δx , δy , δz ; их нужно понимать как дифференциалы координат при их дифференцировании по времени.

Так как

$$\delta \Delta x = \delta (x' - x) = \delta x' - \delta x = \Delta \delta x,$$

то операторы Δ и δ коммутируют; то же самое имеет место для δ и для разностей высших порядков.

Оба символа Δ и δ входят во все формулы Лобачевского; сопоставляя их с основными формулами Лагранжа, приведенными во вводной статье 3), мы должны проследить, как отражается на них замена символа d на Δ .

Мы наметим спачала только основные этапы вывода Лобачевского. Здесь фундаментальными являются четыре формулы, которые мы обозначам (A), (B), (C) и (D).

Первая из них гласит:

$$\delta \left(\Delta^n x \cdot \Delta^m x + \Delta^n y \cdot \Delta^m y + \Delta^n z \cdot \Delta^m z \right) = 0, \tag{A}$$

при любых целых и положительных n и m 4).

¹⁾ Уравнения (4) на стр. 353 (во вводной статье). В дальнейшем все ссылки на страницы относятся к настоящему тому.

²⁾ Crp. 357.

⁸) Формулы (1), (2) и (3) на стр. 354-355.

⁴⁾ Лобачевского — формула (1) на стр. 358.

²⁴ Saz, 2020, Н. И. Лобачевский, т. V.

Уравнение (A) имеет фундаментальное значение в работе Лобачевского; оно выражает в наиболее общей форме условие неизменяемости при движении расстояний между точками твердой системы, ваятыми в ограниченном числе.

Очевидно, что основная формула Лагранжа

$$\delta [(d^n x)^2 + (d^n y)^2 + (d^n z)^2] = 0$$

является только частным случаем уравнения (A), при замене Δ на d и при условни m=n.

На следующем этапе анализа Лобачевский получает уравнение:

$$\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta z}{\Delta x} \cdot \Delta \frac{\Delta \delta z}{\Delta x} = 0^{-1}.$$
 (B)

Это соотношение переходит во вторую формулу лагранжевой группы формул 2), если только считать Δx постоянным и заменить символ Δ лагранжевым d.

Далее, после весьма утомительных выкладок Лобачевский приходит к уравнению

$$\Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta^{2} \frac{\Delta z}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta z}{\Delta x} = 0.8. \tag{C}$$

Очевидно, при $\Delta x = {
m const}$ мы пришли бы к третьему уравнению системы лагранжевой группы при $dx = {
m const.}$

Путем весьма замечательного внализа уравнений (В) и (С) Лобачевский приходит ⁴) к последнему основному уравнению:

$$\Delta \frac{\Delta \frac{\Delta \delta y}{\Delta x}}{\Delta \frac{\Delta z}{\Delta x}} = 0. \tag{D}$$

Это уравнение, по его структуре, аналогично уравнению

$$\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta z}{\Delta x} \cdot \Delta \frac{\Delta \delta z}{\Delta x} = 0$$

в методе Лагранжа: оно является разрешающим для метода Лобачевского; интегрируя его, как уравнение в конечных разностях, затем привлекая снова уравнения (В) и (А), Лобачевский получает (в несколько иной записи) те эйлеровы выражения для &x, &y, &z, которые были приведены нами во вводной статье ⁵); на этом и завершается первая, кинематическая, часть исследования Лобачевского.

У Лобачевского — формула (3) на стр. 359.

²⁾ Формулы (1) во вводной статье (стр. 354),

³⁾ У Лобачевского — формула (5) на стр. 363.

⁴⁾ У Лобачевского — формула [5а] на стр. 364.

Уравнення (4) на стр. 355.

Проследим теперь более детально за главными этапами выкладок Лобачевского и для этого приведем, прежде всего, основные формулы того алгоритма, которым он пользуется.

По самому определению конечных разностей, имеем для произведения и для частного переменных u, v:

$$\Delta (uv) = u \, \Delta v + v \, \Delta u + \Delta u \cdot \Delta v,$$

$$\Delta \frac{u}{v} = \frac{v \, \Delta u - u \, \Delta v}{v \, (v + \Delta v)}$$

npu $v \neq 0$, $v + \Delta v \neq 0$.

Отеюла, для $u = \Delta x$, $v = \Delta y$,

$$\Delta \frac{\Delta y}{\Delta x} = \frac{\Delta x \cdot \Delta^2 y - \Delta y \cdot \Delta^2 x}{\Delta x \cdot (\Delta x + \Delta^2 x)}$$
 (a)

и точно так же, при $u = \Delta^2 x$, $v = \Delta^2 y$,

$$\Delta \frac{\Delta^2 y}{\Delta^2 x} = \frac{\Delta^2 x \cdot \Delta^8 y - \Delta^2 y \cdot \Delta^3 x}{\Delta^2 x \left(\Delta^2 x + \Delta^3 x\right)}.$$
 (b)

Знаменатели дробей в (a) и (b) обозначаются у Лобачевского 1) через X и X', так что

$$X \cdot \Delta \frac{\Delta y}{\Delta x} = \Delta x \cdot \Delta^2 y - \Delta y \cdot \Delta^2 x, \tag{6}$$

$$X' \cdot \Delta \frac{\Delta^2 y}{\Delta^2 x} = \Delta^2 x \cdot \Delta^2 y - \Delta^2 y \cdot \Delta^2 x. \tag{d}$$

Ваяв разность от обеих частей (c) и вычитая почленно (d), получим:

$$\Delta \left(X \cdot \Delta \frac{\Delta y}{\Delta x} \right) - X' \cdot \Delta \frac{\Delta^2 y}{\Delta^2 x} = \Delta x \cdot \Delta^3 y - \Delta y \cdot \Delta^3 x. \tag{e}$$

Для некоторых выводов Лобачевского важно заметить, что в выражение второй разности

$$\Delta^2 \frac{\Delta y}{\Delta x}$$

войдет произведение

$$\Delta x \left(\Delta x + \Delta^2 x\right)^2 \left(\Delta x + 2 \Delta^2 x + \Delta^3 x\right).$$

Отметим еще применяемые Лобачевским соотношения:

$$\Delta (u \Delta v) = \Delta u \Delta v + (u + \Delta u) \Delta^2 v$$

и, наконец,

$$\Delta (uv) \cdot \Delta (uw) = u (u + \Delta u) \cdot \Delta v \cdot \Delta w + \Delta u (u + \Delta u) \cdot \Delta (vw) + \Delta u^2 \cdot vw$$

Формулы (4a) на стр. 360.

Этими формулами истерпывается тот аппарат, которым пользуется Лобачевский в первой части своей работы.

Вывод основной формулы, обозначенной выше через (A), проводатся Лобачевским ¹) шаг за шагом, исходя из неизменяемости при движении квадратов расстояний между первой и второй, первой и третьей, второй и третьей точками и т. д.; этот вывод особых пояснений не требует; подчеркием только, что обозначения:

$$\Delta x^2$$
, $\Delta^2 x^2$, $\Delta^3 x^2$ и т. п.

применяются всегда для квадратов соответствующих разностей, но никогда как разности от x^2 ; эти последние у Добачевского вовсе и не встречаются.

Весь дальнейший анализ Лобачевского основан на трех «тождественных уравнениях» ²), которые все заключены в тождестве:

$$\frac{\delta u^2}{u^2} + \frac{\delta v^2}{v^2} = \frac{2\delta (uv)}{uv};$$

в первом из них $u = \Delta x$, $v = \Delta^2 x$, во втором $u = \Delta^2 x$, $v = \Delta^3 x$, в третьем $u = \Delta^3 x$, $v = \Delta x$.

Но в силу условия неизменяемости расстояния между точками (x, y, z), (x', y', z') и из уравнения (A) при m=n=2 имеем:

$$\delta \left(\Delta x^2 + \Delta y^2 + \Delta z^2 \right) = 0,$$
$$\delta \left(\Delta^2 x^2 + \Delta^2 y^2 + \Delta^2 z^2 \right) = 0.$$

Поэтому, например, из первого тождественного уравнения по выполнении дифференцирований под знаком δ найдем, обозначая многоточием члены соответственной структуры с Δz и δz :

$$\frac{\Delta y}{\Delta x} \frac{\Delta \delta y}{\Delta x} + \frac{\Delta^2 y}{\Delta^2 x} \frac{\Delta^2 \delta y}{\Delta^2 x} + \dots = \frac{\Delta y}{\Delta x} \frac{\Delta^2 \delta y}{\Delta x} + \frac{\Delta^2 y}{\Delta^2 x} \frac{\Delta \delta y}{\Delta x} + \dots$$

или

$$\left(\frac{\Delta^2 y}{\Delta^2 x} - \frac{\Delta y}{\Delta x}\right) \left(\frac{\Delta^2 \delta y}{\Delta^2 x} - \frac{\Delta \delta y}{\Delta x}\right) + \left\{\begin{array}{l} \text{аналогичное про-} \\ \text{изведение с } \Delta z \text{ и } \delta z \right\} = 0.5 \right) \quad \text{(f)}$$

Но в силу формулы (с),

$$\frac{\Delta^2 y}{\Delta^2 x} - \frac{\Delta y}{\Delta x} = \Delta \frac{\Delta y}{\Delta x} \cdot \frac{X}{\Delta x \cdot \Delta^2 x} . ^4)$$

¹⁾ Ha crp. 358.

Формуны [ia] на стр. 359.

Формулы (2) на отр. 359.

Формула [4b] на стр. 361.

Последний множитель справа появится и в тех членах (t), где y и z заменены на δy и на δz ; сокращая этот множитель, получим одно из основных соотношений, уже отмеченных выше, именео формулу (B).

Столь же просто производится обработка второго «тождественного уравнения». Учитывая теперь, что в силу формулы (d)

$$\frac{\Delta^3 y}{\Delta^3 x} - \frac{\Delta^2 y}{\Delta^2 x} = \Delta \frac{\Delta^2 y}{\Delta x^2} \cdot \frac{X'}{\Delta^2 x \cdot \Delta^3 x}.$$

Лобачевский приходит к уравнению (4) 1), именно:

$$\Delta \frac{\Delta^2 y}{\Delta x^2} \cdot \Delta \frac{\Delta^2 \delta y}{\Delta x^2} + \Delta \frac{\Delta^2 \delta z}{\Delta x^2} \cdot \Delta \frac{\Delta^2 \delta z}{\Delta x^2} = 0.$$

Существенно сложнее выполняется замечательная обработка третьего «тождественного уравнения»;

$$\frac{\delta \Delta^8 x^2}{\Delta^3 x^2} + \frac{\delta \Delta x^2}{\Delta x^2} = \frac{2 \delta (\Delta^8 x \cdot \Delta x)}{\Delta^8 x \cdot \Delta x}.$$

Эта обработка ванимает у Лобачевского страницы 350—362 наст. тома; адесь мы отметим ее основные моменты. Из третьего уравнения системы (2) 2), учитывая значения X и X' и примения формулу (е), Лобачевский приходит к уравнению 8):

$$[\Delta(X\Delta v) - X'\Delta w] \cdot [\Delta(X\Delta v') - X'\Delta w'] + \dots = 0,$$
 (g)

где нами для краткости положено

$$v = \frac{\Delta y}{\Delta x}, \quad v' = \frac{\Delta \delta y}{\Delta x}, \quad w = \frac{\Delta^2 y}{\Delta x^2}, \quad w' = \frac{\Delta^2 \delta y}{\Delta x^2}$$
 (g')

и где многоточием обозначены аналогичные члены с г и дг.

Выполняя перемножение, получим:

а) члены, не содержащие X', именно:

$$\Delta (X \Delta v) \cdot \Delta (X \Delta v') =$$

$$= X(X + \Delta X) \Delta^2 v \cdot \Delta^2 v' + \Delta X (X + \Delta X) \Delta (\Delta v \cdot \Delta v') + \Delta X^2 \Delta v \cdot \Delta v',$$

 δ) члены с множителем X', именно:

$$\Delta w \cdot \Delta (X \Delta v') + \Delta w' \cdot \Delta (X \Delta v) =$$

$$= (X + \Delta X) (\Delta w \cdot \Delta^2 v' + \Delta w' \Delta^2 v) + \Delta X (\Delta w \cdot \Delta v' + \Delta v \cdot \Delta w')^4)$$

- и, наконец,
 - в) член

$$X'^2 \Delta \omega \cdot \Delta \omega'$$
.

¹⁾ См, етр. 359,

²⁾ Crp. 359.

⁵⁾ CTp. 360.

⁴⁾ Множитель X' опущен.

Но мы имеем $w = \frac{\Delta^2 y}{\Delta x^2} = \Delta \frac{\Delta y}{\Delta x} \cdot \frac{X}{\Delta x \cdot \Delta^2 x} + \frac{\Delta y}{\Delta x}$ или $w = \left(1 + \frac{\Delta x}{\Delta^2 x}\right) \Delta v + v$, откуда 1)

 $\Delta w = \left(1 + \frac{\Delta x}{\Delta^2 x} + \Delta \frac{\Delta x}{\Delta^2 x}\right) \Delta^2 v + \left(1 + \Delta \frac{\Delta x}{\Delta^2 x}\right) \Delta v. \tag{b}$

Аналогичные соотношения имеют место между $\Delta w'$ и $\Delta v'$, $\Delta^2 v'$. Они приводят к равенствам 2):

$$= 2 \left(1 + \frac{\Delta x}{\Delta^2 x} + \Delta \frac{\Delta x}{\Delta^2 x} \right) \Delta^2 v \cdot \Delta^2 v' + \left(1 + \frac{\Delta x}{\Delta^2 x} \right) \cdot \Delta (\Delta v \cdot \Delta v'),$$

$$\Delta w \cdot \Delta v' + \Delta v \cdot \Delta w' =$$
(i)

$$= \left(1 + \frac{\Delta x}{\Delta^2 x} + \Delta \frac{\Delta x}{\Delta^2 x}\right) \left[\Delta \left(\Delta v \cdot \Delta v'\right) - \Delta^2 v \cdot \Delta^2 v'\right] + 2 \left(1 + \Delta \frac{\Delta x}{\Delta^2 x}\right) \Delta v \cdot \Delta v', (k)$$

Подставляя (h), (i) и (k) в указанные члены a), б) и в), мы получим:

- 1) члены с $\Delta^2 v \cdot \Delta^2 v'$; коэффициент при них обозначим через K,
- 2) члены с $\Delta v \cdot \Delta v'$; их коэффициент обозначим через K_{r} ,
- 3) члены с $\Delta (\Delta v \cdot \Delta v')$; их коэффициент обозначим через K_2 .

Но, очевидно, те же самые коэффициенты K, K_1 и K_2 получатся при разложениях тех членов уравнения (g), в которые входят z и δz вместо y и δy . Поэтому, восстанавливая значения v, v', w и w' по (g'), придем к уравнению

$$K\left[\Delta^{2} \frac{\Delta y}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta y}{\Delta x} + \Delta^{2} \frac{\Delta z}{\Delta x} \cdot \Delta^{2} \frac{\Delta \delta z}{\Delta x}\right] + K_{1}\left[\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta z}{\Delta x} \cdot \Delta \frac{\Delta \delta z}{\Delta x}\right] + K_{2}\Delta\left[\Delta \frac{\Delta y}{\Delta x} \cdot \Delta \frac{\Delta \delta y}{\Delta x} + \Delta \frac{\Delta z}{\Delta x} \cdot \Delta \frac{\Delta \delta z}{\Delta x}\right] = 0. \quad (1)$$

Здесь сумма при коэффициенте K_1 равна нулю в силу основного уравнения (В); следовательно, равен нулю и коэффициент при K_2 , как разность этой суммы. Поэтому уравнение (1) приводится к виду

$$K\left[\Delta^2 \frac{\Delta y}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta y}{\Delta x} + \Delta^2 \frac{\Delta z}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta z}{\Delta x}\right] = 0.3$$
 (m)

Вычисление коэффициента *К* проведено у **Лобачевского на стр.** 362. В конечном итоге уравнение (m) принимает форму:

$$(\Delta x - \Delta^2 x - \Delta^3 x) \left[\Delta^2 \frac{\Delta y}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta y}{\Delta x} + \Delta^2 \frac{\Delta z}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta z}{\Delta x} \right] = 0^4).$$
 (n)

⁴) Формула [4c] на стр. 361.

²⁾ Формулы [4d] и [4e] на стр. 361.

Формулв [4f] на стр. 362.

⁴⁾ У Лобачевского — формула (4') на стр. 362.

После этого Лобачевский проводит довольно сложные выкладки, чтобы показать, что из (n) вытекает уравнение (C), которое и есть третье фундаментальное уравнение его исследования, как уже было отмечено выше. К сожалению, именно эти страницы в работе Лобачевского содержат либо пропуск текста, либо искажение в печати, так как, вычисляя P^1), он приравнивает нулю сумму

$$\frac{\Delta y'}{\Delta x'} \frac{\Delta \delta y'}{\Delta x'} + \frac{\Delta z'}{\Delta x'} \frac{\Delta \delta z'}{\Delta x'}$$
.

Между тем, из уравнения (B) 2), на которое ссылается эдесь Лобачевский, равенство нулю этого выражения никак не следует; к тому же, применяя условие неизменяемости квадрата расстояния между точками (x', y', z') и (x'', y'', z''), имеем

$$\delta \left(\Delta x'^2 + \Delta y'^2 + \Delta z'^2 \right) = 0,$$

откуда, дифференцируя и деля на $\Delta x'^2$:

$$\frac{\Delta y'}{\Delta x'} \frac{\Delta \delta y'}{\Delta x'} + \frac{\Delta z'}{\Delta x'} \frac{\Delta \delta z'}{\Delta x'} = -\frac{\Delta \delta x'}{\Delta x'}.$$

В силу этого, выражение для величины P, которое Лобачевский получает 3), места не имеет, и утверждение, что выражение

$$P = \Delta^2 \frac{\Delta y}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta y}{\Delta x} + \Delta^2 \frac{\Delta z}{\Delta x} \cdot \Delta^2 \frac{\Delta \delta z}{\Delta x}$$

симметрично относительно координат точек (x, y, z) и (x', y', z'), не доказывается проведенным Лобачевским рассуждением. Но по счастью, в этом и нет необходимости; действительно, коэффициент при P в уравнении (n), как было указано выше, есть $\Delta x - \Delta^2 x - \Delta^3 x$; но

$$\Delta x - \Delta^2 x - \Delta^3 x = x''' - 2x'' + x,$$

и поэтому при произвольном расположении трех точек (x, y, z), (x'', y'', z'') и (x''', y''', z''') этот коэффициент в нуль не обращается. В силу этого из уравнения (n)

$$(x'''-2x''+x)P=0,$$

которое имеет место при любых значениях координат названных точек, необходимо следует, что

$$P = 0$$
.

чем и устанавливается третье фундаментальное уравнение метода. Лобачевского.

В заключение весьма тонким анализом уравнений (В) и (С) Лобачевский приходит к тому уравнению (D), которое мы назвали

Формула [4g] на етр. 363.

У Лобачевского — уравнение (3) на стр. 359.

Формула [4h] на стр. 364.

выше разрешающим в его исследовании; после этого он без труда получает эйлеровы выражения бх, бу, бг для бесконечно малых перемещений точек твердой системы.

Из сказанного нельзя не усмотреть, с каким замечательным искусством Лобачевский провел всё ето доказательство, несмотря на существенные осложнения, которые возникли перед ним в силу отказа от лагранжева допущения о том, что Δx является бесконечно малой величиной, которую можно понимать в смысле дифференциала независимой переменной, уничтожая тем самым ее разности второго и высших порядков.

Вторая часть исследования Лобачевского имеет своим предметом, как уже упомянуто, задачу об определении главных осей тензора инерции любой системы материальных точек. Для пояснения приемов, которыми пользуется Лобачевский в этом классическом вопросе, пелесообразно применить векторные обозначения. Пусть p, p', p''—три взаимно перпендикулярных орта; их проекции на заданные оси x, y, z, иными словами — направляющие косинусы этих ортов, назовем, как у Лобачевского, через

$$\xi$$
, η , ζ ; ξ' , η' , ζ' ; ξ'' , η'' , ζ'' ;

проведем через начало координат три плоскости, перпендикулярные к этим ортам; возьмем точку системы с массой m_i и с координатами x_i , y_i , z_i ; ее радшус-вектор относительно начала координат навовем r_i ; обозначим через p_i , p_i' и p_i'' расстояния этой точки до плоскостей, образуемых соответственно ортами p' и p''; p'' и p, p и p'; эти расстояния выразятся, очевидно, скалярными произведениями:

$$p_i = r_i p$$
, $p'_i = r_i p'$, $p'_i = r_i p'$

Положение трех «главных плоскостей» Лобачевский определнет условиями:

$$\sum m_i p_i' p_i' = \sum m_i p_i'' p_i = \sum m_i p_i p_i' = 0;$$

из них, в связи с ортогональностью трех ортов, и надлежит определить их проекции; но каждая из сумм типа $\sum_{m_i p_i' p_i''}$ приводится к билинейной форме проекций тех двух ортов, через которые получаются соответствующие расстояния. Коеффициентами в етих формах являются те величины, которые обозначены у Лобачевского через A, B, C, a, b, c. Обозначим эти билинейные формы соответственно через I, T' и T''. Развернутые их выражения даны Лобачевским в правых частях формул (6) 1).

Ha erp. 366.

Рассмотрим одну из этих форм, например T''. Поскольку она билинейна в проекциях (ξ, η, ζ) и (ξ', η', ζ') , имеем по теореме Эйлера:

$$\frac{\partial T''}{\partial \xi}\,\xi' + \frac{\partial T''}{\partial \eta}\,\eta' + \frac{\partial T''}{\partial \zeta}\,\zeta' = T''.$$

Но по условию о главных плоскостях T''=0; следовательно, вектор с проекциями

$$\frac{\partial T'}{\partial \xi'}$$
, $\frac{\partial T''}{\partial \eta'}$, $\frac{\partial T''}{\partial \zeta'}$ (p)

ортогонален к орту p'; далее, непосредственным вычислением убеждаемся, что

$$\frac{\partial T''}{\partial \xi'} \xi'' + \frac{\partial T''}{\partial n'} \eta'' + \frac{\partial T''}{\partial \xi'} \zeta'' = T';$$

и поскольку T'=0, то введенный выше вектор (p) ортогонален и к орту p''; следовательно, его направление совпадает, с точностью до знака, с направлением векторного произведения $p' \times p''$.

Проекции вектора (р) обозначены у Лобачевского через λX , λY , λZ , где λ — неопределенное вещественное число. Вместо того, чтобы писать три скалярных равенства для проекций этого вектора, обозначим его через $\lambda \mathbf{R}$ и напишем в очевидной символике:

$$\frac{\partial T'}{\partial p'} = \lambda R = \lambda (p' \times p''). \tag{q}$$

Три соответствующие скалярные равенства совпадают с формулами (9) и (12) текста Лобачевского ¹); аналогично найдем:

$$\frac{\partial T}{\partial p''} = \lambda' R' = \lambda' (p'' \times p) \tag{r}$$

я

$$\frac{\partial T'}{\partial p} = \lambda'' R'' = \lambda'' (p \times p'). \tag{s}$$

В скалярной записи мы получили вдесь группы формул (10) и (13), (11) и (14) исследования Лобачевского 2).

Но векторы R, R', R'', очевидно, попарно ортогональны; образуя их скалярные произведения, мы получим снова три билинейные формы, которые обозначим через S, S' и S''; по структуре они вполне аналогичны рассмотренным выше формам T, T' и T'', с заменой коэффициентов A, B, C, a, b, c на A', B', C', a', b', c', причем

$$A' = A^2 + b^2 + c^2$$
, $a' = ac + b(A + C)$,
 $B' = B^2 + c^2 + a^2$, $b' = ab + c(A + B)$,
 $C' = C^2 + a^2 + b^2$, $c' = bc + a(B + C)^3$).

т) На стр. 366, 367.

²⁾ CM. CTD. 367.

³⁾ Этими выражениями следует заменить формулы Лобачевского для A', \ldots, C' на стр. 367.

Условие перпендикулярности векторов R, R' R'' приводит к уравнениям (17) 1):

$$S = S' = S'' = 0.$$

Но теперь очевидно, что формы S можно подвергнуть гакой же обработке, как и формы T; в частности, мы получим

$$\frac{\partial S''}{\partial \boldsymbol{p}'} = \mu \boldsymbol{R} = \mu (\boldsymbol{p}' \times \boldsymbol{p}''), \qquad (q')$$

где μ — неопределенный множитель. В скалярной запися это дает три уравнения (18)²); Лобачевский полагает $\mu = \lambda v$, и получает, сопоставляя уравнения (q) и (q'):

$$\frac{\partial T'}{\partial \boldsymbol{p}'} = \mu v \boldsymbol{R} = v \frac{\partial S''}{\partial \boldsymbol{p}'}.$$
 (t)

Три соответствующих скалярных уравнения — это уравнения (19)³); они линейны и однородны в проекциях ξ , η , ζ вектора p; приравнивая нулю их определитель, Лобачевский получает уравнение (20), т. е. то характеристическое уравнение третьей степени относительно параметра v, которое приводит к решению задачи о главных плоскостях системы.

В современных трактатах теоретической механики сохранились, в основном, лишь два метода определения главных осей: метод Эйлера определения экстремальных значений моментов инерции и геометрическое построение Пуансо. Но за методом Лобачевского навсегда сохранится значение исследования, в котором эта задача была представлеца именно как проблема из «геометрии масс», и ее замечательное решение проведено с точек эрения, едва намечавшихся в эпоху тридцатых годов прошлого столетия.

¹⁾ Ha crp. 367.

²⁾ Ha exp. 368.

⁸) Ha erp. 368.

ПОДРОБНЫЙ РАЗБОР РАССУЖДЕНИЯ, ПРЕДСТАВЛЕННОГО МАГИСТРОМ ПОПОВЫМ

под названием «об интегрировании Дифференциальных уравнений гидродинамики, приведенных к линейному виду»

1845

комментарии готумашева

подровный развор рассуждения

Н. И. Лобачевский — Подробный разбор рассуждения,	
представленного магистром Поповым под названием	
«Об интегрировании [дифференциальных] уравнений	
гидродинамики, приведенных к линейному виду»	381
Прамечания	395
Приложения:	
1. А. Ф. Попов. Введение к диссертации	398
2. Г. Тумашев. Кратков изложение содержания диссертации	
А, Ф. Попова	400
3. А. Д. Дубяго. Историно библиографические сведения с диссерта- ции Попова и разборе се Лобачевским	412

ОБЪ ИНТЕГРИРОВАНИИ

АВФФЕРЕНЦІАЛЬНЫХЪ УРАВНЕНИ ГВДРОДЯНАМИКИ

deretatribly ko annedhomy bray.

РАЗСУЖДЕНІЕ

Mariempa Checkeninga Tousto

HA

emenens gormopr

MATEMATER E MEETAMEET.

КАЗАНЬ, 1845 ГОДА.Въ университетской типографіи

Титульный эцет докторской диссергации А. Ф. Понова, к которой был приложен печатный отвыв Н. И. Лобачевского.

К стр. 291.

December Bossocio

РАЗСУЖДЕНІЯ, ПРЕДСТАВЛЕННАГО МАГИСТРОМЪ ПОПОВЫМЪ,

DOES HADRANIEMS

объ интегрировании уравнений гидродинамики, приведенных в къ

на степень доктора математики и астрономи.

Ло силь порь еще немногие иль математиковъ занимались интегрированиемъ галь уравperil Angresque, rotores arrestratsfort dan arredic beyer ut yapytant mutkottant, mak волично на поверхности несживаемых жилкостей. Всё нолобили уравнени стараются праводить из линейному вилу, чтоба обденчить питегрирование. Примарть, какима образовапинейныя диосеренціальные уранискія второго порядка, могуть вполить быть витегрированы, налодить у первого фурм, як его сочинскім Тьеогіе экадуціцие de la chaleur. Налегрированіс динейнаго двоосрещільнаго уравненія, которос представляєть распространеніе дука въ nongrat, gara nepocii Hysocora va oбщина augă (Juacuai de l'école polytechnique, T. VII) u въ посебастий , прогозначаниясь диже предноложениеть , чтобы скорости движение до прпровлению инфирисация удиривата осей . были частвыния динферевойския одной функции (say in propagation du mouvement dans les milieux élastiques . Mem. le à l'Academie , le 11 Octobre 1830 ; Méssoères de l'Institut , T. X.). Herrerpuposanie messeprentiaments a apartemit, morposan представляють воличей на моверхности несклящемой жилкости, даль тоже первый Педсова. un enours commente Mémoire sur la théorie des ondes , la le 2 actubre et 18 décembre 1818 (Mémoires de l'Institut, T. I.). Haverpoposasient vixe ne spasseniil agentages morous Lines. nuroparo commessie. Théorie de la propagation des ondes à la surface d'un fluide pesset d'une profondeur indéfinie , ув'являю было Акаленіей начел въ Парший в напечатано яв Меньйев presentés par divers savass. T. I., l'au 1827.

Первая страница отзыва Ц. И. Лобачевского на диссертацию А. Ф. Попова.

ПОДРОБНЫЙ РАЗБОР РАССУЖДЕНИЯ, ПРЕДСТАВЛЕННОГО МАГИСТРОМ ПОПОВЫМ ПОД НАЗВАНИЕМ «ОБ ИНТЕГРИРОВАНИИ УРАВНЕНИЙ ГИДРОДИНАМИКИ, ИРИВЕДЕННЫХ К ЛИИЕЙНОМУ ВИДУ», НА СТЕПЕНЬ ДОКТОРА МАТЕМАТИКИ Я АСТРОНОМИИ

До сих пор еще немногие из математиков занимались интегрированием тех уравнений Динамиви, которые представляют или явления звука в упругих жидкостях, или волнение на поверхности несжимаемых жидкостей. Все подобные уравнения стараются приводить к линейному виду, чтоб облегчить интегрирование. Пример, каким образом линейныя дифференциальныя уравнения второго порядка могут вполне быть интегрированы, находим у первого Фурьс, в его сочинении Theorie analytique de la chaleur. Интегрирование линейного дифференциального уравнения. которое представляет распространение звука в воздухе, дал первый Пувссон в оощем виде (Journal de l'école polytechnique, T. VII) и впоследствии, не ограничиваясь даже предположением, чтобы скорости движения по направлению перпендикулярных осей были частными дифференциалами одной функции (Sur la propagation du mouvement dans les milieux élastiques, Mém. lu à l'Academie, le 11 Octobre 1830; Mémoires de l'Institut, Т. X.). Интегрирование дифференциальных уравнений, которые представляют волнение на новерхности несжимаемой жидкости, дал тоже первый Пуассон в своем сочинении Mémoire sur la théorie des ondes, lu le 2 Octobre et 18 Décembre 1815 (Mémoires de l'Institut, Т. I). Интегрированием тех же уравнений занимался потом Коши, которого сочинение. Théorie de la propagation des ondes à la surface d'un fluide pesant d'une profondeur indéfinie, увенчано било Академией наук

в Париже и напечатано в Mémoires presentés par divers savans, Т. I, l'an 1827 *.

Во всех этих теориях уравнения для распространения звука в упругой средине и для волнения несжимаемой жидкости на новерхности или внутри ничего между собой общего не представляли. Это не могло быть инвче, потому что в одном случае предполагали жидкость упругой, а в другом совершенно несжимаемой. Между тем упругость принадлежит всем жидкостям без исключения, так что самое движение, собственно говоря, без упругости в них происходить не может.

Теория волнений и звука представляла еще то несовершенство, что в ней сообщение движения предполагалось по тому же закону, как и распространение давления во время покоя. Навье старался поправить этот недостаток предположением хотя вероятным, но за всем тем произвольным. Взгляд Пуассона в теории движения жидкостей может назваться совершению основательным, когда он представляет себе жидкость рядом упругих тел (Journal de l'école polytechnique, Т. XIII) *. Так он приходит к общим уравнениям Гидродинамики, где явления звука и волнений заключаются как частный случай при различных ограничениях и предположениях. Интегрирования уравнений в этом виде оставалось еще желать. Г. Попов выбрал это предметом для своего рассуждения.

Он ограничивается во-первых тем случаем, когда члены с двойным размером в отношении к скорости движения [⊙] делаются

^{*} Приводим библиографические данные сотинений, упоминаемых Лобачевским:

Fourier - Théorie analytique de la chalcur. Paris, 1822.

Poisson—Sur la théorie du son. Journal de l'École polytechnique, r. VII, 1808, crp. 319—392.

Poisson—Sur la propagation du mouvement dans les milieux éjastiques. Mémoires de l'institut, r. X, 1831, crp. 549-605.

Poisson — Mémoire sur la théorie des ondes, Mémoires de l'Academie royale de l'Institut de France, Année 1816, r. I, 1818, crp. 71—186.

Cauchy — Mémoire sur la propagation des ondes à la surface d'une fluide pésant d'une profondeur indéfinie. Mémoires présentés par divers savans à l'Academie royale des sciences de l'Institut de France. Sciences mathématiques et physiques T. 1, 1827, CTD, 3-312.

^{*} Poisson — Mémoire sur les équations générales d'équilibre et du Mouvement des Corps solides, élastiques et des fluides, Journal de l'École polytechnique, 20 cahier, r. XIII, 1831, crp. 1—174.

[☼] То-есть члены, содержащие квадраты и произведения проекций скоростей,
а также их производных,

нечувствительны — предположение, которое обыкновенно допускают в теории звука и волнений. Потом сочинитель приводит дифференциальные уравнения к линейному виду, предполагая во время движения изменение плотности весьма малым (ур. 10) *. Однако ж это предположение надобно разуметь так, что в урав. (10) илотность ρ' принадлежит в равновесни месту, куда частичка принесена движением. Далее уравнение (11) заключает в себе новое предположение, что давление p', которое надобно разуметь подобно p', разнится с p в движении для того же места пропорционально изменению в плотности ρ' s, какое на месте произошло. Эта пропорциональность выражается множителем $\frac{\lambda}{\epsilon}$, где числу є принадлежит определенное значение, как видно из уравнения (7) [1]. Уравнение (11) может быть заменено таким:

$$\rho = \varepsilon p + (\lambda - 1) \rho' s - \varepsilon H,$$

которое и приведено тут же выше, или еще уравнением

$$p-H=\frac{p}{\varepsilon}\cdot\frac{1-\lambda s}{1-s};$$

или, наконец, за малостию з можно привимать

$$p - H = \frac{\rho}{\varepsilon} \left[1 - (\lambda - 1) s \right].$$

Откуда видно, что предположение сочинителя заключается в том, что изменения в давлении должны быть пропорциональны изменениям в плотности, покуда те и другия очень малы; далее, что эта пропорциональность может быть различна в зависимости новой плотности от прежней илотности. Предположение дозволенное и столько же общее, как и принятое Пуассоном в содержании * давления к степени от плотности. (Traité de Méc. Т. II, р. 647) Ø. Если колебания в жидкости чрезвычайно

^{*} См. «Краткое изложение содержании диссертации А. Ф. Попова» (стр. 400—411 наст. тома). Все формулы, на которые имеются ссылки в отзыве Лобатевского, приведены в «кратком наложения».

^{*} То-есть в отношении.

 $^{^{\}circ}$ Poisson — Traité de Mécanique. Seconde édition, т. II, 1833. Здесь имеется в виду выведенное Пуассоном уравнение аднабатического пропесса $\frac{P}{p^{x}}=\varepsilon$. где x — показатель вдивбаты.

малы, то известно, что предположение $p = \epsilon (p-H)$, которое собственно принадлежит равновесию, удовлетворяет и явлениям движения, а следовательно во всяком другом случае, которыя здесь рассматриваются, число λ должно весьма мало разниться от единицы. На это замечание сам сочинитель намекает в след за уравнением (22). Далее, сравнение того предположения, которое сделал здесь сочинитель, с тем, которое принадлежит Пуассону, ведет к заключению, что число λ можно принимать за постоянное, как опыты ноказали в подтверждение теории Пуассона.

С такими предположениями общие уравнения для движения (a), (b), (c), (d), (e) [2] принимают линейный вид дифференциальных с постоянными множителями, каковы (12) и (13). Четыре уравнения (12) и (13), которыя должны определять движение вполне, заменяет сочинитель одним (14), где уже предполагается существование трех уравнений (5). Таким образом, все решение зависит от интегрирования одного уравнения (14). Из этого последнего в статье 4, довольствуясь предположением Даламберта и пренебрегая действием тяжести, сочинитель выводит уравнения, обыкновенно принимаемые в теории звука. Далее в статье 5, предполагая жидкость несжимаемой, сочинитель находит отсюда также известные уравнения в теории воли. Итак достоинство теории, предположенной сочинителем, уже заключается в том, что она обнимает собою до того две раздельные теории.

Впрочем, для такого перехода от одного случая к другому, надобно собственно довольствоваться уравнениями (11), (12) и (14), в которых заключается уравнение (13) само собою. Этот переход должен быть сделан в предположении весьма малой сжимаемости, которой значение, выраженное числом, может быть только пренебрежено в конце счета. Действительное понятие о природе жидкостей делает невозможным и самое движение без способности сжиматься. Для h=0 или следуя теории Даламберта *, получим вместо сказанных уравнений такие:

$$p = p' - \frac{\lambda}{\epsilon} \cdot \rho' s, \tag{11}$$

^{*} D'A le m b e r t — Traité de l'équilibre et du mouvement des fluides. Paris, 1744.

$$\frac{d^2s}{dt^2} = \frac{\lambda}{\varepsilon} \left\{ \frac{d^2s}{dx^2} + \frac{d^2s}{dy^2} + \frac{d^2s}{dz^2} \right\} + (2\lambda - 1) g \frac{ds}{dz} + \varepsilon g^2 (\lambda - 1) s, \quad (15)$$

$$\frac{du}{dt} = \frac{\lambda}{\varepsilon} \cdot \frac{ds}{dx}; \quad \frac{dv}{dt} = \frac{\lambda}{\varepsilon} \cdot \frac{ds}{dy}; \quad \frac{dw}{dt} = \frac{\lambda}{\varepsilon} \cdot \frac{ds}{dz} + (\lambda - 1) gs.$$

По свойству текучих жидкостей * должно почитать как s, так и $\lambda-1$ весьма малыми, а следовательно, движение таких жидкостей достаточно представят уравнения

$$\begin{aligned} p &= p' - \frac{\rho'}{\varepsilon} s, \\ \frac{d^2s}{dt^2} &= \frac{1}{\varepsilon} \left\{ \frac{d^2s}{dx^2} + \frac{d^2s}{dy^2} + \frac{d^2s}{dz^2} \right\} + g \frac{ds}{dz}, \\ \frac{du}{dt} &= \frac{1}{\varepsilon} \frac{ds}{dx}; \frac{dv}{dt} = \frac{1}{\varepsilon} \frac{ds}{du}; \frac{dw}{dt} = \frac{1}{\varepsilon} \frac{ds}{dz}. \end{aligned}$$

Итак, во-первых надобно определить φ такую функцию от x, y, z и t, чтобы

$$\varepsilon \frac{d^2 \varphi}{dt^2} = \frac{d^2 \varphi}{dx^2} + \frac{d^2 \varphi}{dy^2} + \frac{d^2 \varphi}{dz^2} + \varepsilon g \cdot \frac{d\varphi}{dz}. \tag{24}$$

После чего полагать *

$$s = z \cdot \frac{d\varphi}{dt}$$

и сдедовательно

$$u = \frac{d\varphi}{dx}$$
; $v = \frac{d\varphi}{dy}$; $w = \frac{d\varphi}{dz}$.

Предположение несжимаемой жидкости превращает уравнение (24) в такое:

$$\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} = 0, \tag{25}$$

которое действительно выражает собою неизменяемость объема. Итак, предполагая это уравнение во всей строгости справедливым

$$\frac{d}{dx}\left(\frac{d\varphi}{dt}\right) = \frac{\lambda}{\varepsilon} \frac{ds}{dx}; \quad \frac{d}{dy}\left(\frac{d\varphi}{dt}\right) = \frac{\lambda}{\varepsilon} \frac{ds}{dy}; \quad \frac{d}{dz}\left(\frac{d\varphi}{dt}\right) = \frac{\lambda}{\varepsilon} \frac{ds}{dz}.$$

Отсюда, полагая $\lambda = 1$, а s — величиной постоянной, находим:

$$s=e^{\frac{d\varphi}{dt}}.$$

^{*} То-есть капельных жидкостей.

^{*} Если рассматривать случай потенциального течения, то предпоследние уравнения могут быть переписаны следующим образом:

и относя это условие собственно к роду движения, из уравнения (24), оставаясь верными общей теории, получим

$$\frac{d^2\varphi}{dt^2} = g\frac{d\varphi}{dz} \,. \tag{83}$$

В дополнение к уравнениям (25) и (33) надобно принять уравнение

$$s = \varepsilon \cdot \frac{d\varphi}{dt} \,,$$

или, что все равно, на основании уравнения (11) прибавить

$$p = p' - \rho' \cdot \frac{d\varphi}{dt}.$$

Куда поставя D вместо ρ' , плотность несжимаемой жидкости, а вместо ρ' поставя Dgz, приходим к уравнению

$$\frac{p}{D} = gz - \frac{d\varphi}{dt} \,. \tag{28}$$

Три уравнения (25), (33) и (28) представляют собою теорию волнения несжимаемых жидкостей, как она до сих пор рассматривалась в строгом предположении несжимаемости, и как она следует в виде частного случая из общей теории в предположении собственно печувствительного сжатия.

Вместо того, чтоб итти прямым путем, которым я здесь приможу к уравнениям (25), (33) и (28), сочинитель заменяет уравнение (25) таким

$$\frac{d^2p}{dx^2} + \frac{d^2p}{dy^2} + \frac{d^2p}{dz^2} = 0,$$

присоединяя сюда уравнение (28), которое должно служить потом для определения φ . Далее обращает он внимание на то, что выбор функции p ограничен как последним уравнением, так и в уравнениях (3), где предполагается p данной функцией для всех x, y при начале движения, если я хорошо отгадываю его мысль, которая впрочем тут не совсем ясно выражена *. Наконец, решение будет окончено, когда придем к уравнению

$$z' = \phi(x, y, t), \tag{29}$$

^{*} При решении уравнения Ляпласа, которому удовлетворяет давление P, нужно считать эту величину заданной на координатной плоскости для любого момента времени.

начиная с z данной функции от x, y для t=0 и для свободной поверхности, для которой p дано в продолжении всего движения. Итак, ограничиваясь одною свободной поверхностию и дифференцируя уравнение (29), получим

$$\left(\frac{d\varphi}{dz}\right) = \left(\frac{dz'}{dt}\right) + \left(\frac{dz'}{dx}\right) \left(\frac{d\varphi}{dx}\right) + \left(\frac{dz'}{dy}\right) \left(\frac{d\varphi}{dy}\right),\tag{31}$$

где пренебрегая двумя последними членами за малостию, можем почитать

$$\left(\frac{d\varphi}{dz}\right) = \left(\frac{dz'}{dt}\right),$$

которов уравнение в соединении с уравнением (28) двет для p' постоянного

$$\frac{d^2\varphi}{dt^2} = g \frac{d\varphi}{dz}.$$

Для переменного р' должно бы написать, как делает сочинитель,

$$\frac{dp'}{D\,dt} = g\,\frac{d\varphi}{dz} - \frac{d^2\varphi}{dt^2},$$

где переменная часть в р' может быть впрочем пополнена в интегрировании прежних уравнений (25), (23) и (28). Итак, вывод, сделанный сочинителем, предполагает в уравнении (29) свободную поверхность с сохранением своих материальных частичек в продолжении всего движения. Между тем, такое ограничение для движения можно рассматривать, наоборот, следствием из уравнений (25), (28) и (28).

Впрочем Г. сочинитель в интегрировании общих дифференциальных уравнений собственно следует указанному мной способу для перехода от теории звука к теории воли на поверхности жидкостей*.

Способ интегрирования, которым пользуется сочинитель, составлен по образцам, какие мы находим в творениях Фурье в Пуассона.

Уравнение (14), которого интегрирование, с удовлетворением особенных условий, должно заключать в себе полную теорию звука

^{*} Здесь Н. И. Лобачевский, очевидно, имеет в виду сделанное им устноє указание А. Ф. Попову.

и волн, когда сюда ставим

$$s \Longrightarrow \varphi e^{-gez}$$
,

принимает вид

$$\frac{d^2\varphi}{dt^2} + g\frac{d\varphi}{dz} = \frac{\lambda}{\varepsilon} \left\{ \frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} \right\} + \frac{\lambda h}{\varepsilon} \left\{ \frac{d^3\varphi}{dx^2} + \frac{d^3\varphi}{dt} + \frac{d^3\varphi}{dt} + \frac{d^3\varphi}{dt} \right\} \quad (37)$$

и может быть удовлетворено предположением

$$\varphi = \sum T \cdot e^{\mu(x-\gamma)V-1} \cos a (x-\alpha) \cdot \cos b (y-\beta), \tag{38}$$

 τ |где $a, b, \alpha, \beta, \gamma, \mu$ — произвольные постоянные, к различному значению которых относится знак суммы. Множитель T должен служить интегралом уравнению

$$\frac{d^2T}{dt^2} + \frac{\lambda}{a} (a^2 + b^2 + \mu^2) \left(h \frac{dT}{dt} + T \right) + g \mu \sqrt{-1} \cdot T = 0$$

и следовательно

$$I = Ae^{\xi/t} + Be^{\xi''t}$$

с $A,\ B$ — произвольными постоянными, с $\xi',\ \xi''$ — корнями уравнения

$$\xi^{2} + \frac{\lambda}{\epsilon} (a^{2} + b^{2} + \mu^{2}) h\xi + \frac{\lambda}{\epsilon} (a^{2} + b^{2} + \mu^{2}) + g\mu \sqrt{-1} = 0.$$
 (39)

Корням этого уравнения можно всегда дать такой вид:

$$\xi' = -p + n - q\sqrt{-1}, \; \xi'' = -p - n + q\sqrt{-1}.$$

С этим представлением интеграла в общем виде надобно достигнуть еще той цели, чтобы в интеграле заключались данные функции при начале движения.

Для волн на поверхности текучей жидкости, при том в беспредельной массе, достаточно принимать

$$\varphi = \sum e^{-\mu (x+x')} \cos a (x-\alpha) \cos b (y-\beta) \{ A \cos (t \sqrt{y} \sqrt{a^2 + b^2}) + B \sin (t \sqrt{y} \sqrt{a^2 + b^2}) \}, \quad (44)$$

где a, b, α , β , A, B, μ , z'— произвольные постоянные. Последнее постоянное z' должно сохранять сумме z+z' положительное значение; иначе, как доказывает последствие, функция φ получает неопределенное значение для весьма малого z^* .

Интересно отметить, что во времена Лобачевского сумму расходящегося ряда называли неопределенной.

^{*} Последнее предложение следует понимать в том смысле, что ряд (44) расходится, когда сумма z+z' имеет отрицательное значение. В этом случае при произвольном положительном и члены ряда могут стать своль угодно большима-

Вообще в теории волн как воздухообразных, так и текучих жидкостей, можно довольствоваться выражением интеграла в таком виде:

$$\varphi = \sum \cos a (x - \alpha) \cos b (y - \beta) e^{-pt} \{ (Ae^{nt} + Be^{-nt}) \cos qt \cos \mu (z - \gamma) + (Ae^{nt} - Be^{-nt}) \sin qt \sin \mu (z - \gamma) \} [3], \quad (42)$$

где $a, b, A, B, \alpha, \beta, \gamma, \mu$ — произвольные постоянные, p, q, n — числа, которых значения даны выше; а знак суммы относится только к положительным a, b, μ .

s | Если интеграл (42) для t=0 должен обращаться в данную функцию от x, y, z, то

$$A+B=\frac{1}{2}F(\alpha,\beta,\gamma)^*,$$

где F—знак функции, а знак суммы в уравнении (42) представляет уже кратный интеграл для α , β , γ и кратную сумму для α , b, μ с постоянным множителем. Крайние значения α , β , γ при интегрировании то самые, между какими крайними значениями x, y, z заключается масса.

Далее сочинитель предполагает A=B с тою целию, чтобы для t=0 член в φ с синусом от $\mu(z-\gamma)$ уничтожался. Таким образом, в интеграле остается одна произвольная функция. В этом ограничении не нахожу никакой надобности, потому что в интеграле для полноты можно ввести две произвольные функции, означив вторую f(x, y, z) от x, y, z и полагая

$$A - B = -\frac{q}{\omega} e^{\frac{\mu}{q} n \gamma} \int [f(\alpha, \beta, \gamma) + p F(\alpha, \beta, \gamma)] e^{-\frac{\mu}{q} n \gamma} d\alpha d\beta d\gamma \Delta a \Delta b \Delta p.$$

Здесь начало интеграла в отношении к γ произвольно; но чтоб выражение (42) удовлетворяло уравнению (37), надобно располагать этой границей и самой функцией f(x, y, z) так, чтобы A - B сохраняло свое значение для крайних границ γ , где уже как чаетный случай заключается условие f(x, y, z) + p F(x, y, z) = 0, которое принимает сочинитель [ур. (52)].

В случае беспредельной массы надобно ставить $da\ db\ d\mu$ вместо $\Delta a\ \Delta b\ \Delta \mu$, знак суммы заменять тройным интегралом с границами нуль и $+\infty$.

$$A + B = da d\beta d\gamma \Delta a \Delta b \Delta \mu F(\alpha, \beta, \gamma).$$

^{*} В оригинале эта формула по недосмотру имеет вид:

В самом тексте диссертации она напечатана правильно (см. стр. 404 наст. тома).

В теории для волнения всех жидкостей сочивитель справедливо довольствуется первыми степенями от в и $\frac{h}{\cdot}$, принимая

$$p = \frac{h\lambda}{2\epsilon} (a^{2} + b^{2} + \mu^{2}),$$

$$n = -\frac{g\mu \sqrt{\frac{\epsilon}{\lambda}}}{2\sqrt{a^{2} + b^{2} + \mu^{2}}},$$

$$q = -\sqrt{\frac{\lambda}{\epsilon}} \sqrt{a^{2} + b^{2} + \mu^{2}}.$$

 При изменениях в самой причине волнения сочинитель пользуется законом наложения малых лвижений.

В движении жидкости прикосновенной к стенам сосуда предположение сделано то, без которого обойтись нельзя, что частички не оставляют прикосновения *.

Теперь следует переход к волнению текучих жидкостей, которые рассматриваются собственно сжимаемыми, как и должно понимать в них сообщенное движение. В этой теории сочинитель из общего уравнения (37) откидывает член с h и принимает $\lambda = 1$. Уравнение делается

$$\frac{d^3\varphi}{dt^2} = \frac{1}{e} \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{du^2} + \frac{d^2\varphi}{dz^2} \right) + g \frac{d\varphi}{dz}, \qquad (74)$$

где сжатие

$$s \Longrightarrow \varepsilon \left(\frac{d\varphi}{dt} \right)$$
 ,

скорости по направлению коордонат

$$u = \frac{d\varphi}{dx}, \quad v = \frac{d\varphi}{dy}, \quad w = \frac{d\varphi}{dz}.$$

К тому уравнение (28) для свободной поверхности, где p=0 и z=z',

$$z' = \frac{1}{q} \left(\frac{d\varphi}{dt} \right). \tag{76}$$

Уравнению (74) удовлетворяет

 $\varphi = \sum \{A\cos t\sqrt{N} + B\sin t\sqrt{N}\} e^{-\mu x}\cos a(x-a)\cos b(y-\beta),$ (77) где a, b, a, β, μ — произвольные постоянные, A, B— произвольные функции от a, β, μ где

$$N\varepsilon = a^2 + b^2 - \mu^2 + g\varepsilon\mu.$$

^{*} То-есть частицы жидкости прилегают к стенкам.

Из значения для w находим коордонату z, разумен под z_0 ее начальное значение для t=0,

$$z = z_0 - \sum \{A \sin t \sqrt{N} - B \cos t \sqrt{N}\} \frac{\mu}{\sqrt{N}} e^{-\mu z} \cos a(x-z) \cos b(y-\beta) - \sum \frac{\mu B}{\sqrt{N}} e^{-\mu z} \cos a(x-z) \cos b(y-\beta).$$

Для частички, приведенной на свободную поверхность, в этом уравнении под знаком суммы, почитая приближенно z' == 0, получим

$$z' = z_0 - \sum \{A \sin t \sqrt{N} - B \cos t \sqrt{N}\} \frac{\mu}{\sqrt{N}} \cos a (x - \alpha) \cos b (y - \beta) - \sum \frac{\mu B}{\sqrt{N}} \cos a (x - \alpha) \cos b (y - \beta).$$

Между тем уравнение (76) дает з' для точек на свободной поверхпости

$$z' = \frac{1}{g} \sum \{B \cos t \sqrt{N} - A \sin t \sqrt{N}\} \sqrt{N} \cos a (x - a) \cos b (y - \beta).$$
 (80)

Разность двух значений 2' должна быть нечувствительной, а потому

$$z_0 = \sum \frac{\mu B}{V \overline{N}} \cos a (x - \alpha) \cos b (y - \beta).$$

Если оба значення z' принимаем для одной материальной точки, то последнее уравнение сделается уравнением для начальной поверхности, которое пусть будет

$$z = f(x, y)$$

и вместе

$$f(x, y) = \sum \frac{\mu B}{\sqrt{N}} \cos a (x - \alpha) \cos b (y - \beta). \tag{81}$$

Сличение прочих членов в двух значениях для 2' дает

$$\mu = \sqrt{a^2 + b^2}, \quad \sqrt{N} = \sqrt{g} \sqrt[4]{a^3 + b^2}.$$

После чего

$$\varphi = \sum \{A\cos t\sqrt{N} + B\sin t\sqrt{N}\} e^{-\epsilon V\alpha^2 + b^2}\cos a(x-\alpha)\cos b(y-\beta).$$
 (b) Выражение (81) требует принимать

$$B = \frac{gf(\alpha, \beta)}{\sqrt{N}} \Delta a \, \Delta b \, d\alpha \, d\beta$$

и разуметь знак суммы двойным знаком интеграла в отношении к α , β и двойным знаком суммы в отношении к α , δ .

Сочинитель замечает, что интеграл (I) удовлетворяет уравнениям (25) и (33), как выражение, куда в не входит, тогда как жидкость предполагалась вначале сжимаемой. |Я с своей стороны могу прибавить, что этот интеграл должен таким образом принадлежать предположению жидкости, как доказал я выше для самых уравнений (25) и (38).

Выражение (l) с двойным интегралом вместо двойной суммы в отношении к a и b для беспредельной жидкости будет

$$\varphi = \frac{g}{\pi^2} \iiint \{f(\alpha, \beta) + A\cos t \sqrt{N}\} \frac{\sin t \sqrt{N}}{\sqrt{N}} \times$$

$$\times e^{-s\sqrt{a^2+b^2}}\cos a(x-a)\cos b(y-\beta)\stackrel{\alpha}{da}\stackrel{\alpha}{db}\stackrel{\beta}{da}\stackrel{\dagger}{d\beta}.$$
 (84)

Если в начале движения поверхность изменяется без удара на нее, то A=0 и выражение (84) будет то же, какое дал Пуассон в Метоіге de l'Institut, T. I *.

Если к тому начальная скорость дана

$$w_0 = \psi(x | y).$$

то уравнение

$$\frac{d^2\varphi}{dt^2} = gw$$

для t=0 требует принимать

$$A = -\frac{g \psi(\alpha, \beta)}{N}.$$

В этом виде, с данными скоростями, определение начального состояния представляет совершенно ясное понятие, тогда как Коши в его записке sur la propagation des ondes * говорит об ударе © (percussion), не соединяя при этом никакой определенной мысли.

От новых ударов на жидкость волнение может быть присоединяемо к прежнему, и таким образом в их непрерывном последовании представлять движение с переменным давлением. Сочинитель достигнул той же цели, рассматривая переменное давление как побудительную силу к движению, именно присоединяя $\frac{dp'}{D\,dt}$ к $g\,\frac{d\varphi}{dz}$ в уравнении (33). Таким образом, уравнение (97) дает значение

^{*} См. сноску * на стр. 382 (третий мемуар Пулссона).

^{*} См. ту же споску.

Э Термин «удар» нужно понимать в смысле импульса сил давлений.

функции ф из трех членов, из которых первый происходит от изменения в поверхности, второй — от удара на поверхность, третий — от непрерывно переменного давления. Сочинитель рассматривает еще случай, когда волнение происходит от плывучего тела с равномерным движением.

В движении воздухообразной жидкости сочинитель, отбрасывая в уравнении (87) член с множителем у, пишет

$$\frac{d^2\varphi}{dt^2} = n^2 \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} \right) + k \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dt^2} + \frac{d^2\varphi}{dt^2} + \frac{d^2\varphi}{dt^2} \right), \quad (100)$$

разумея

$$n^2 = \frac{\lambda}{\varepsilon} \,, \quad k = \frac{h\lambda}{\varepsilon} \,,$$

не принимая, следовательно, в рассуждение тяжести, но обращая внимание на сопротивление в сообщенном движении.

Интеграл уравнения (100), когда пренебрегаем k^2 , берет такой вид

$$\varphi = \sum e^{-\frac{1}{2}k\sigma^2t} (A'\cos nct + B'\sin nct) Q,$$

$$Q = \cos a (x - \alpha)\cos b (y - \beta)\cos \mu (z - \gamma).$$

Для беспредельной массы

$$\varphi = \frac{1}{\pi^3} \iiint \int \int \int \int \int \varphi(\alpha, \beta, \gamma) e^{-\frac{1}{3} kc^2 t} (\cos nct + \frac{1}{2} kc^2 \sin nct) Q da db dv da d\beta d\gamma + \frac{1}{4} d\gamma + \frac{1}{\pi^3} \iiint \int \int \int \int \int \psi(\alpha, \beta, \gamma) e^{-\frac{1}{2} kc^2 t} \sin nct} Q da db dv d\alpha d\beta d\gamma d\gamma d\beta d\gamma + \frac{1}{4} d\gamma d\beta d\gamma$$
(112)

и где

где

$$c^2 = a^2 + b^2 + \mu^2$$
;

функции f(x, y, z), $\psi(x, y, z)$ представляют начальные сжатие и скорость.

Другой вид (114) тому же интегралу дают полярные коордонаты u, θ , ω вместо a, b, μ . Интегрирование в отношении к θ , ω может быть произведено непосредственно. Таким образом выходит выражение (117) для φ с четверным интегралом. Значение функции φ для первых миновений движения дается тройным интегралом (126) и по процествии значительного времени двойным интегралом (125), где c k=0 приходим к формуле Пуассона.

Сочинитель в конце своего рассуждения дает решения некоторых вопросов, которыми до него еще никто не занимался. Рассматривает, в закрытом параллененинеде, происхождение звука мгновенно произведенного или продолженного, с отражением от стен. Принимая в рассуждение действие тяжести, говорит вообще о волнении в жидкости, текучей и воздухообразной, которая опирается на горизонтальную плоскость. В решении всех этих любонытных и трудных в анализе вопросов он умел пользоваться образцовыми способами знаменитых математиков, применять их к настоящему случаю и распространять в новом или более обширном виде. К чести сочинителя могу сказать вообще, что в этом соединении двух теорий, о волнении текучих и воздухообразных жидкостей, вижу большую услугу для науки.

Заслуженный Профессор Лобачевский.

11 Апреля 1845.

ПРИМЕЧАНИЯ

 $\{^1\}$ з — величина, обратная квадрату скорости ввука [см. формулу (7) диссертации Попова 1)]. Величина λ при любой зависимости вида $\frac{P}{e^n} = c$, где c — постоянная, равна единице.

В самом деле, по формулам (10) и (11)2), имеем

$$p = p' \left(1 - \frac{\lambda}{s} \frac{\rho' s}{p'} \right),$$
$$\rho = \rho' (1 - s),$$

откуда следует

$$\frac{p}{\rho'^i} = \frac{p'}{\rho'^n} \frac{1 - \frac{\lambda}{\epsilon} \frac{\rho's}{p'}}{(1 - s)^n}$$

или, при достаточно малом s,

$$\frac{\lambda}{\epsilon} \frac{\rho'}{\rho'} = n.$$

Принимая во внимание выражение квадрата скорости звука

$$a^2 = \frac{np'}{\rho'} \,,$$

легко находим $\lambda = 1$.

[3] Уравнения (а) имеют в диссертации вид

$$\begin{split} & \varrho \left(X - \frac{d^2x}{dt^2} \right) = \frac{d\omega}{dx} + \beta \left(\frac{d^2u}{dx^2} + \frac{d^2u}{dy^2} + \frac{d^2u}{dz^2} \right), \\ & \varrho \left(Y - \frac{d^2y}{dt^2} \right) = \frac{d\omega}{dy} + \beta \left(\frac{d^2v}{dx^2} + \frac{d^3v}{dy^2} + \frac{d^2v}{dz^2} \right), \\ & \varrho \left(Z - \frac{d^2z}{dt^2} \right) = \frac{d\omega}{dz} + \beta \left(\frac{d^2w}{dx^2} + \frac{d^2w}{dy^2} + \frac{d^2w}{dz^2} \right), \end{split}$$

где X,~Y,~Z — проекции массовой силы на оси $x,~y,~z;~\beta$ — коеффициент влакости, $\omega=p+h\Big(\frac{dp}{dt}+u\,\frac{dp}{dx}+v\frac{dp}{dy}+w\,\frac{dp}{dz}\Big)$.

¹⁾ Стр. 402 дает, тома.

²⁾ Crp. 400.

Эти уравнения получены Навье и Пуассоном на основании различных соображений о везимодействии между молекулами.

В современных руководствах по гидромеханике дается вывод, свободный от подобного рода предположений 1).

Выражение h легко может быть найдено, если принять во внимание равенство

$$\omega = p + \frac{v}{3} \operatorname{div} \overline{v}.$$

Пользуясь уравнением неразрывности, последнее можно представить в виде

$$\mathbf{\omega} = p + \frac{\mu}{3\rho} \frac{d\rho}{dt}$$

или

$$\omega = p + \frac{\mu}{3\rho} \frac{\partial \rho}{\partial p} \left(\frac{\partial p}{\partial t} + \frac{\partial p}{\partial x} u + \frac{\partial p}{\partial y} v + \frac{\partial p}{\partial z} w \right);$$

отсюда

$$h := \frac{\mu}{3\rho} \frac{d\rho}{dp}.$$

Очевидно, ведичину h можно считать постоянной только при малых скоростях движения жидкости.

Величина h обращается в нуль в двух случаях;

- 1) при $\mu = 0$, т. е. для жидкости, не обладающей внекостью,
- 2) при $\frac{d\rho}{dv} = 0$, т. е. для несжимаемой жилкости.

[3] В давном случае правая часть формулы (42) представляет собой интеграл Фурье. Как показывается в теории интегралов Фурье, любая функция переменного x, имеющая период 2πλ и удовнетворяющая условиям Дирихле, может быть представлена следующим образом:

$$f(x) = \frac{1}{2\pi\lambda} \int_{-\pi\lambda}^{\pi\lambda} f(t) dt + \sum_{n=1}^{\infty} \int_{-\pi\lambda}^{\pi\lambda} f(t) \cos \frac{n(x-t)}{\lambda} dt.$$

Вводя обозначения $\frac{\pi}{\lambda} = a$, $\frac{1}{\lambda} = \Delta a$, это равенство можно переписать в следующей форме:

$$f(x) = \frac{1}{2\pi} \int_{-\frac{n\pi}{a}}^{\frac{n\pi}{a}} f(t) \Delta a dt + \frac{1}{\pi} \sum_{n=1}^{\infty} \Delta a \int_{-\frac{n\pi}{a}}^{\frac{n\pi}{a}} f(t) \cos a (x-t) dt.$$

¹⁾ См., например, Н. Е. Кочин, Н. А. Кибель и Н. В. Розе — Теоретическая гидромеханика, ч. П. Гостехиядат. 1948, стр. 285.

Отсюда, переходя формально к пределу при $\Delta a \to 0$, получим:

$$f(x) = \frac{1}{\pi} \int_{0}^{\infty} da \int_{-\infty}^{\infty} f(t) \cos a (x-t) dt.$$

Последняя формула легко обобщается на случей функций трех переменных следующим образом:

$$f(x, y, z) =$$

$$= \frac{1}{\pi^3} \int \int \int \int \int \int f(x, \beta, \gamma) \cos a (x - \alpha) \cos b (y - \beta) \cos c (z - \gamma) \times$$

$$\times d\alpha d\beta d\gamma da db dc.$$

Приведенное рассуждение, принадлежащее в основном Фурье, с современной точки врения не представляет доказательства 1). В последнем интеграле a, b, c меняются от нуля до ∞ . Пределы интегрировання по α , β , γ совпадают с пределами изменения переменных x, y, z в области, в которой $f(\alpha, \beta, \gamma) \neq 0$.

В диссертации Понова и отзыве Лобачевского пределы интегрирования поставлены снику и сверху дифференциялов.

Приведем в качестве примера формулу (84):

$$\varphi = \frac{g}{\pi^2} \iiint \{ f(\alpha, \beta) + A \cos t \sqrt{N} \} \frac{\sin t \sqrt{N}}{\sqrt{N}} e^{-x \sqrt{a^2 + b^2}} \times \cos a (x - \alpha) \cos b (y - \beta) \stackrel{\infty}{da} \stackrel{\omega}{db} \stackrel{+}{da} \stackrel{+}{db}.$$

Здесь знаки минус и плюс указывают на то, что интегрирование по α и β производится между крайними значениями x, y, принадлежащими области, в которой подинтегральное выражение отлично от нуля.

См. Е. Титчмар и — Введение в теорию интегралов Фурье. Гоетехиздат, М. — Л., 1948.

ВВВДЕНИЕ К ДИССЕРТАЦИИ 1)

А. Ф. Попов

Способы настоящего Анализа позволяют предпривять интегрирование дифференциальных уравнений Гидродвиамики только в двух общих предположениях: 1) если движение жидкости представляет поток постоянного вида, и 2) если скорости частичек в жидкой массе всобще незначительны. В первом предположении уничтожаются члены, которые представляют частные дифференциалы для функций движения в отношении ко времени, потому что две частички постоянного потока, проходя чрез одну точку в пространстве, описывают ту же кривую линию. Напротив, в последнем предположении частные дафференциалы в отношении времени остаются, тогда как члены, для главной части движения в потоке, уничтожаются.

Такое уничтожение, в последнем случае, позволяет привести дифференциальные уравнения Гидродинамики к линейному виду. С этой простотой в уравнениях, доказывают равномерное распространение звука в воздухе, также законы распространения воли на поверхности воды. Однако же, решение обеих задач может подлежать еще сомнению, или, по крайней мере, почитаться неполным; потому что начинают обыкновенно с уравнений, составленных Д'Аламбертом, где члены, с чувствительным влиянием на образование и распространение воли, опущены.

В предлежащем рассуждении мы начинаем с уравнений Гидролинамики в том общем виде, в каком их предложили Навье и Пуассон, приводим их к линейному виду, сохраняя возможную общиость при выборе вспомогательных условий; указываем члены, опущенные другими авторами; наконеп, интегрируем составленные линейные уравнения в тех случаях, которые непосредственно применяются к Теории волн. Изложение, по сущности самого предмета, нельзя было сделать чисто аналитическим и независимым от физических положений; а потому, пользуясь ученым языком, я почел необходимым объяснить

¹⁾ Этот текст предшествует диссертации А. Ф. Попова без всякого названия (см. статью «Историко-библиографические сведения», стр. 414 наст. тома.)

о некоторою подробностию не только положения, но в принятые названия в Теории воли.

С того времени, как это сочинение поступило на рассмотрение Физико-Математического отделения, Г. Заслуженный Профессор Лобачевский, мой наставник в высшем Анализе, указал мне, в своих ученых замечаниях и советах, некоторые новые точки взгляда на мою задачу. Постараюсь оправдать и заслужить внимание, которым Его Превосходительство почтил мое сочинение.

КРАТКОЕ ИЗЛОЖЕНИЕ СОДЕРЖАНИЯ ДИССЕРТАЦИИ А. Ф. ПОПОВА

Г. Г. Тумашев

Диссертация состоит из небольшой вводной части и двух глав, первая из которых содержит 6 «статей» (параграфов), а вторая — 16. В первой главе изложен метод приведения уравнения волнового движения жидкости к линейному виду, а во второй — интегрирование этих уравнений.

В настоящей статье все формулы и обозначения даны в том виде, в каком они приведены в работе А. Ф. Попова и в отвыве Н. И. Лобачевского. Сохранева также нумерация формул.

Во вводной части диссертации приведены полные уравнения гидролинамики в виде

$$\rho \left(X - \frac{d^{2}x}{dt^{2}} \right) = \frac{d\omega}{dx} + \beta \left(\frac{d^{2}u}{dx^{2}} + \frac{d^{2}u}{dy^{2}} + \frac{d^{2}u}{dz^{2}} \right),
\rho \left(Y - \frac{d^{2}y}{dt^{2}} \right) = \frac{d\omega}{dy} + \beta \left(\frac{d^{2}v}{dx^{2}} + \frac{d^{2}v}{dy^{2}} + \frac{d^{2}v}{dz^{2}} \right),
\rho \left(Z - \frac{d^{2}z}{dt^{2}} \right) = \frac{d\omega}{dz} + \beta \left(\frac{d^{2}w}{dx^{2}} + \frac{d^{2}w}{dy^{2}} + \frac{d^{2}w}{dz^{2}} \right),$$
(a)

где

$$\frac{d^2x}{dt^2} = \frac{du}{dt} + u\frac{du}{dx} + v\frac{du}{dy} + w\frac{du}{dz},$$

$$\frac{d^2y}{dt^2} = \frac{dv}{dt} + u\frac{dv}{dx} + v\frac{dv}{dy} + w\frac{dr}{dz},$$

$$\frac{d^2z}{dt^2} = \frac{dw}{dt} + u\frac{dw}{dx} + v\frac{dw}{dy} + w\frac{dw}{dz},$$
(b)

$$\frac{dx}{dt} = u, \quad \frac{dy}{dt} = v, \quad \frac{dz}{dt} = w; \tag{c}$$

$$\omega = p + h \left(\frac{dp}{dt} + u \frac{dp}{dx} + v \frac{dp}{dy} + w \frac{dp}{dz} \right); \tag{d}$$

$$\frac{d\rho}{dt} + \frac{d\rho u}{dx} + \frac{d\rho v}{dy} + \frac{d\rho w}{dz} = 0.$$
 (e)

u, v, w — проекции скорости на оси координат x, y, z, p, p — соответственно давление и плотность, h, β — постоянные 1).

В статье 1 дается общая характеристика волновых движений, Указывается, что движение частиц жидкости, приведенной в «волнение», заключается в малых колебаниях около положения равновесия; волновое движение газообразных тел состоит из последовательного расширения и сжатия слоев.

В отатье 2 производится упрощение уравнений (a) и (b). Пренебрегая членами, содержащими квадраты и произведения проекций окоростей, а также их производные, и полагая $\beta = 0$, автор приводит эти уравнения к вилу

$$\rho\left(X - \frac{du}{dt}\right) = \frac{d\omega}{dx}.$$

$$\rho\left(Y - \frac{dv}{dt}\right) = \frac{d\omega}{dy},$$

$$\rho\left(Z - \frac{dw}{dt}\right) = \frac{d\omega}{dz};$$
(3)

$$\omega = p + h \frac{dp}{dt}. \tag{4}$$

$$\frac{dx}{dt} = u, \quad \frac{dy}{dt} = r, \quad \frac{dz}{dt} = r; \tag{5}$$

$$\frac{d\rho}{dt} + \frac{d\rho u}{dx} + \frac{d\rho v}{dy} + \frac{d\rho w}{dz} = 0.$$
 (6)

Уравнения (3) совпадают с уравнениями Эйлера при h=0, что и предполагается в дальнейшем.

В статье 3 вводится предположение о том, что плотность во время движения изменяется пезначительно и определяется по формуле

$$\rho = \rho' (1 - s), \tag{10}$$

тде s — функция от x, y, z, t остается малою, каково бы ин было значение переменных; p' — плотность в состоянии равновесия.

Далее выводится формула (11), выражающая зависимость давления от функции s:

$$p = p' - \frac{\lambda}{\varepsilon} p's, \tag{11}$$

где \ — некоторая постоянная.

См. примечание [2] на стр. 395.

²⁶ Зак. 2823. H. II. Лобаревский, т. V.

Величина є (сжатие) определяется как производная от илотности по давлению для состояния равновесия:

$$dp' = \varepsilon \, dp', \tag{7}$$

Таким образом, в -- величина, обратная квадрату скорости ввука.

Рассматривая состояние покоя, уравнения (3) можно заменить другими:

$$\frac{dp'}{dz} = p'g, \quad \frac{dp'}{dx} = 0, \quad \frac{dp'}{dy} = 0.$$

Эти уравнения в соединении с уравнением (7) дают

$$\frac{d\rho'}{\rho'} = \epsilon g \; dz,$$

откуда после интегрирования получается

$$p' = \frac{D}{s} e^{sqx} + H, \tag{9}$$

где D — плотность жидкости при z=0.

Вставляя в уравнения (3), (4) значения p, ρ из соотношений (10), (11) и пренебрегая вторыми степенями и произведениями малых величин, получаем следующую систему уравнений;

$$\frac{du}{dt} = \frac{\lambda}{\varepsilon} \left(\frac{ds}{dx} + h \frac{d\frac{ds}{dx}}{dt} \right),$$

$$\frac{dv}{dt} = \frac{\lambda}{\varepsilon} \left(\frac{ds}{dy} + h \frac{d\frac{ds}{dy}}{dt} \right),$$

$$\frac{dw}{dt} = \frac{\lambda}{\varepsilon} \left(\frac{ds}{dz} + h \frac{d\frac{ds}{dz}}{dt} \right) + (\lambda - 1) gs + h \lambda g \frac{ds}{dt},$$

$$\frac{ds}{dt} = \frac{du}{dx} + \frac{dv}{dy} + \frac{dw}{dz} + \varepsilon gw.$$
(13)

Дифференцирование этих уравнений по x, y, z, t дает

$$\frac{d^2s}{dt^2} = \frac{\lambda}{\varepsilon} \left(\frac{d^2s}{dx^2} + \frac{d^2s}{dy^2} + \frac{d^2s}{dz^2} \right) + \frac{hi}{\varepsilon} \left(\frac{d\frac{d^2s}{dx^2}}{dt} + \frac{d\frac{d^2s}{dy^2}}{dt} + \frac{d\frac{d^2s}{dz^2}}{dt} \right) + \\
+ 2\lambda g \left(\frac{ds}{dz} + h \frac{d\frac{ds}{dz}}{dt} \right) + \varepsilon g^2 \lambda \left(s + h \frac{ds}{dt} \right) - g \frac{ds}{dz} - \varepsilon g^2 s. \tag{14}$$

В статье 4, приравнивая величину h нулю, из уравнения (14) выведено уравнение

$$\frac{d^2s}{dt^2} = \frac{\lambda}{\varepsilon} \left(\frac{d^2s}{dx^2} + \frac{d^2s}{dy^2} + \frac{d^2s}{dz^2} \right) + (2\lambda - 1) g \frac{ds}{dz} + \varepsilon g^2 (\lambda - 1) s. \tag{15}$$

Если при том же предположении пренебречь силой тяжести, то уравнения (12) и (14) заменятся уравнениями

$$\frac{du}{dt} = \frac{\lambda}{\varepsilon} \frac{ds}{dx},
\frac{dv}{dt} = \frac{\lambda}{\varepsilon} \frac{ds}{dy},
\frac{dw}{dt} = \frac{\lambda}{\varepsilon} \frac{ds}{dz},$$
(16)

$$\frac{d^2s}{dt^2} = \frac{\lambda}{\varepsilon} \left(\frac{d^2s}{dx^2} + \frac{d^2s}{dy^2} + \frac{d^2s}{dz^2} \right). \tag{17}$$

Полагая

$$s = \frac{\epsilon}{\lambda} \cdot \frac{d\varphi}{dt},\tag{21}$$

где у -- потенциал скорости, уравнение (17) можно записать в виде

$$\frac{d^2\varphi}{dt^2} = \frac{\lambda}{\varepsilon} \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} \right)$$
 (22)

Для капельной жидкости, вместо уравнений (12) п (13), получается

$$\frac{d^2\varphi}{dt^2} = \frac{1}{z} \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} \right) + g \frac{d\varphi}{dz}. \tag{24}$$

В статье 5 показано, что для несжимаемой жидкости уравнение (22) переходит в уравнение Лапласа

$$\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} = 0, \tag{25}$$

которое совместно с интегралом Лагранжа

$$\frac{p}{D} = gz - \frac{d\varphi}{dt} \tag{28}$$

определяет функцию с.

Из уравнений (25) и (28) вытекает, что p — функция гармоническая. Далее, если принять во внимание постоянство навления на свободной поверхности, получается условие

$$\frac{d^2\varphi}{dt^2} = g \, \frac{d\varphi}{dz} \,. \tag{33}$$

В статье 6, завершающей первую главу диссерталии, дан небольмой обзор развития теории волновых движений. В статье 7 с помощью подстановки

$$s = \varphi e^{-gez} \tag{36}$$

уравнение (14) приводится к виду

$$\frac{d^2\varphi}{dt^2} + g\frac{d\varphi}{dz} = \frac{\lambda}{\varepsilon} \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} \right) + \frac{h\lambda}{\varepsilon} \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dt} + \frac{d^2\varphi}{dt} - \frac{d^2\varphi}{dt^2} \right). \tag{37}$$

Решение ищется в виде

$$\varphi = \sum T e^{\mu \cdot (x-\gamma) \cdot V - 1} \cos a \ (x-\alpha) \cos b \ (y-\beta), \tag{38}$$

где $a, b, \mu, \alpha, \beta, \gamma$ — произвольные постоянные.

В статье 8 получено значение ф:

$$\varphi = 2 \sum_{n} e^{-pt} (Ae^{nt} + Be^{-nt}) \cos qt \cos a (x-a) \cos b (y-\beta) \cos \mu (z-\gamma) + 2 \sum_{n} e^{-pt} (Ae^{nt} + Be^{-nt}) \sin qt \cos a (x-a) \cos b (y-\beta) \sin \mu (z-\gamma), \quad (42)$$

где $p,\ n,\ q$ определяются из соотношений

$$\frac{h\lambda}{2\varepsilon}(a^2+b^2+\mu^2)=p,$$

$$\frac{h\lambda}{2\varepsilon}\sqrt{(a^2+b^2+\mu^2)^2-\frac{4\varepsilon}{\lambda h^2}(a^2+b^2+\mu^2)-\frac{4\varepsilon^2}{\lambda^2 h^2}g\mu\sqrt{-1}}=n-q\sqrt{-1}.$$
 (40)

В статье 9 показано, что если значение ϕ при t=0 дано формулой

$$\varphi_0 = \sum F(\alpha, \beta, \gamma) \cos a (x - \alpha) \cos b (y - \beta) \cos \mu (z - \gamma), \qquad (48)$$

TO

$$A + B = \frac{1}{2} F(\alpha, \beta, \gamma). \tag{49}$$

В формуле (48) каждый член, стоящий под знаком суммы, предполагается умноженным на дифференциалы $d\alpha$, $d\beta$, $d\gamma$ и на конечные разности Δa , Δb , $\Delta \mu$. Интегрирование по α , β , γ производится между пределами изменения x, y, z, а суммирование по a, b, μ от — ∞ до + ∞ .

Далее показано, что общий интеграл уравнения (37) будет

$$\varphi = 2 \sum A e^{-pt} \left(e^{nt} + e^{-nt} \right) \cos qt \cos u \left(x - \alpha \right) \cos b \left(y - \beta \right) \cos \mu \left(z - \gamma \right) +$$

$$+ 2 \sum A e^{-pt} \left(e^{nt} - e^{-nt} \right) \sin qt \cos a \left(x - \alpha \right) \cos b \left(y - \beta \right) \sin \mu \left(z - \gamma \right).$$
 (53)

Величины p, q, n определяются по формулам (40) и выбирается то решение уравнения (37), которое обращается в нуль при $l \rightarrow \infty$.

В статье 10 даны приближенные выражения p, q, n, которые автор получает, пренебрегая в равенствах (40) членами степени выше первой относительно в и $\frac{h}{s}$. Эти выражения приведены в отвыве Н. И. Лобачевского.

В следующих статьях 11 и 12 получена формула для потенциала скорости в предположении, что причина, вызывающая волновое движение, непрерывно изменяется:

$$\varphi = 2 \sum_{\theta} Q \left(A_{\theta} \psi(t) + \int_{\theta}^{t'} \psi(t - \theta) \frac{dA}{d\theta} d\theta \right), \tag{58}$$

гле

$$Q = \cos a (x - \alpha) \cos b (y - \beta)$$

$$\psi(t) = e^{-pt} \left(e^{nt} + e^{-nt} \right) \cos qt.$$

В статье 13 рассматривается вопрос о граничных условиях. Ставится требование, чтобы на поверхности твердого тела $z=z\left(x,\;y\right)$ выполнялось условие

$$u\frac{dz}{dx} + v\frac{dz}{dy} - w = 0. ag{67}$$

Подобным же образом условие на свободной поверхности $\psi(x,\,y,\,z,\,t) = 0$ записывается в виде

$$\frac{d\psi}{dt} + u\frac{d\psi}{dx} + v\frac{d\psi}{dy} + w\frac{d\psi}{dz} = 0. \tag{69}$$

В статье 14 разложение правой части формуны (9) в ряд дает:

$$p' = H + \frac{D}{\varepsilon} + Dgz + \frac{1}{2} D\varepsilon g^2 z^2 + \dots;$$

с другой стороны, согласно формуле (11)

$$p = p' - \frac{\lambda}{s} \rho' s$$
.

Принимая во внимание постояцство давления на свободной поверхности, из явух последних формул находим:

$$z' = \frac{\lambda s'}{g\varepsilon}. (71)$$

Отсюда, считая заданным уравнение свободной поверхности в начальный момент

$$z_0' = f(x, y), \tag{72}$$

легко получаем

$$f(x, y) = \frac{\lambda s_0}{g\varepsilon}. (73)$$

При рассмотрении случая воли значительной длины, уравнение для определения потенциала скорости принимается в виде

$$\frac{d^2\varphi}{dt^2} = \frac{1}{\varepsilon} \left(\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} \right) + g \frac{d\varphi}{dz}, \tag{74}$$

и показывается, что решение имеет вид

$$\varphi = \sum (A \cos t \sqrt{N} + B \sin t \sqrt{N}) e^{-\mu x} \cos a (x - \alpha) \cos b (y - \beta), \quad (77)$$

где N, a, b, μ , α , β — постоянные, связанные соотношением

$$Ns = a^2 + b^2 - \mu^2 + gs\mu; (78)$$

A, B — произвольные функции постоянных α, β .

Возвышение частиц над невозмущенным уровнем определяется по формуле

$$z = z_0 + \int_0^t \frac{d\varphi}{dz} dt;$$

подставив сюда вместо ф выражение (77), находим:

$$z' = z_0 - \sum (A \sin t \sqrt{N} - B \cos t \sqrt{N}) \frac{\mu}{\sqrt{N}} \cos a (x - \alpha) \cos b (y - \beta) - \sum \frac{\mu B}{\sqrt{N}} \cos a (x - \alpha) \cos b (y - \beta); \tag{79}$$

с другой стороны, согласно уравнению (76)

$$z' = \frac{1}{g} \sum_{i} \left(B \cos t \sqrt{N} - A \sin t \sqrt{N} \right) \sqrt{N} \cos \sigma \left(x - \alpha \right) \cos b \left(y - \beta \right). \tag{80}$$

Сравнение уравнений (79) и (80) дает

$$z'_0 = f(x, y) = \sum \frac{\mu B}{\sqrt{N}} \cos a (x - \alpha) \cos b (y - \beta). \tag{81}$$

Принимая во внимание (78), находим

$$\varphi = \sum (A\cos t\sqrt{N} + B\sin t\sqrt{N}) e^{-z\sqrt{a^2+b^2}}\cos a(x-a)\cos b(y-\beta).$$

Если f(x, y) представить по формуле Фурье:

$$f(x, y) = \sum f(\alpha, \beta) \cos a (x - \alpha) \cos b (y - \beta) \Delta a \Delta b d\alpha d\beta,$$

то предыдущую формулу можно переписать в виде

$$\varphi = \sum \left(A \cos t \sqrt{N} + g f(\alpha, \beta) \frac{\sin t \sqrt{N}}{\sqrt{N}} \right) \times \\ \times e^{-z \sqrt{\alpha^2 + b^2}} \cos a (x - \alpha) \cos b (y - \beta) \Delta a \Delta b d\alpha d\beta. \quad (S4)$$

Полученная функция удовлетворяет уравнениям (25) и (33). Таким образом, как справедливо указывает Н. И. Лобачевский, полученное решение соответствует случаю движения несжимаемой жидкости.

Отбрасывая в формуле (84) величину A, автор получает формулу, найденную ранее Пуассоном (Memoirs de l'Acad., т. I, 1816). Этим предполагается отсутствие импульса давления в начальный момент.

В статье 15 рассматривается случай, когда на поверхность действует последовательность импульсов давлений и выводится формула

$$\varphi = -\frac{g}{\pi^2} \iiint \int \int \sum A_i \frac{\cos(t - t_i) \sqrt{N}}{N} \times \\ \times e^{-x \sqrt{\alpha^2 + b^2}} \cos a (x - a) \cos b (y - \beta) \stackrel{\infty}{da} \stackrel{\alpha}{db} \stackrel{A}{da} \stackrel{+}{d\beta}; \quad (93)$$

обозначения над и под дифферевцианами показывают, что интегрирование производится по α , β между пределами изменения x, y, a по a, b от $-\infty$ до $+\infty$. A_t —импульс давления для момента времени t_i .

В статье 16 выведена формула, на которую ссылается Н. Г. Лоба-чевский:

$$\varphi = -\frac{g}{\pi^2} \iiint F(\alpha, \beta) \frac{\cos ct}{c^2} Q \int_0^\infty \frac{da}{a} \frac{db}{b} \frac{da}{da} \frac{d\beta}{d\beta} + \frac{1}{D\pi^2} \iiint \psi(\alpha, \beta, 0) \frac{\sin ct}{c} Q \int_0^\infty \frac{da}{a} \frac{db}{da} \frac{d\beta}{da} \frac{d\beta}{d\beta} = \frac{1}{D\pi^2} \int_0^t dt \iiint \psi(\alpha, \beta, t) \cos c (t - t') Q \int_0^\infty \frac{da}{a} \frac{db}{da} \frac{d\beta}{da} \frac{d\beta}{db}, \quad (97)$$

где для сокращения введено обозначение

$$Q = e^{-z \sqrt{a^2 + b^2}} \cos a (x - \alpha) \cos b (y - \beta).$$

Формула (97) дает выражение потенциала скорости в виде суммы трех членов. Первый член определяет влияние формы свободной поверхности в начальный момент; второй и третий члены выражают потенциал скорости в зависимости от импульса и переменного давления на эту поверхность.

При выводе формулы исходными являются уравнения (25) и (34), которые теперь обозначаются автором через (a) и (b):

$$\frac{d^2\varphi}{dx^2} + \frac{d^2\varphi}{dy^2} + \frac{d^2\varphi}{dz^2} = 0,$$
 (a)

$$\frac{1}{D}\frac{dp'}{dt} = g\frac{d\varphi}{dz} - \frac{d^2\varphi}{dt^2}.$$
 (b)

Возвышение частицы свободной поверхности над невозмущенным уровнем определяется по формуле

$$z' = \frac{p'}{aD} + \frac{1}{a} \frac{d\varphi}{dt}.$$
 (c)

Отсюда, полагая $p'=\psi\left(x,\;y,\;t\right),\;\frac{d\varphi}{dt}=0,\;$ при $t=0,\;$ находим:

$$p'_{0} = \phi(x, y, 0) = gDz'_{0}.$$
 (e)

Уравнению (а) удовлетворяет функция

$$\varphi(x, y, z, t) = \frac{1}{\pi^2} \iiint \xi(\alpha, \beta, t) \times .$$

$$\times e^{-z \cdot t} \frac{1}{\alpha^2 + b^2} \cos a (x - \alpha) \cos b (y - \beta) \frac{\partial}{\partial \alpha} \frac{\partial}{\partial z} \frac{\partial}{\partial \beta} \frac{\partial}{\partial z} \frac{\partial}{\partial \beta}. \quad (96)$$

Для определения произвольной функции $\phi(\alpha, \beta, t)$ предыдущее выражение вставляется в уравнение (b), причем предполагается приближенно z' = 0. Величина p' заменяется выражением

$$\frac{1}{\pi^2} \iiint \psi(a, \beta, t) \cos a (x - a) \cos b (y - \beta) da db da db da d\beta.$$

Уравнение для определения $\varphi(\alpha, \beta, t)$ имеет вид:

$$\frac{d^{2} \varphi(\alpha, \beta, t)}{dt^{2}} + g \sqrt{a^{2} + b^{2}} \varphi(\alpha, \beta, t) + \frac{d \psi(\alpha, \beta, t)}{dt} = 0.$$
 (f)

Решением этого уравнения будет

$$\varphi(\alpha, \beta, t) = \cos ct \left\{ A + \frac{1}{c} \int \sin ct \, \frac{d\psi(\alpha, \beta, t)}{D \, dt} \, dt \right\} + \frac{1}{c} \int \cos ct \, \frac{d\psi(\alpha, \beta, t)}{D \, dt} \, dt \right\},$$

где

$$e = \sqrt{g} \sqrt[4]{a^2 + b^2}.$$

Подставляя это выражение в уравнение (b) и сравнивыя полученное уравнение с уравнением (f), находим:

$$g\frac{d\varphi(\alpha, \beta, t)}{dz} + c^2 \varphi(\alpha, \beta, t) = 0.$$

Следовательно,

$$\varphi(\alpha, \beta, 0) = -g \frac{F(\alpha, \beta)}{c^2}, \qquad (h)$$

где $F(\alpha, \beta)$ — вертикальная составляющая скорости. Теперь, если вставим выражение $\varphi(\alpha, \beta, t)$ в уравнение (96) и значение $\varphi(\alpha, \beta, 0)$ из уравнения (h), то получим после простых преобразований формулу (97).

В статье 17 рассматривается частный случай, когда давление перемещается поступательно в направлении оси x с постоянной скоростью k.

Выражение потенциала окорости для этого случая имеет вид:

$$\varphi' = -\frac{1}{D\pi^{2}} \iiint \psi(\alpha, \beta) e^{-zV\overline{a^{2} + b^{2}}} \frac{ak \sin a (z - x + kt)}{a^{2}k^{2} - c^{2}} \cos b(y - \beta) \int_{0}^{\infty} \frac{\alpha}{a} \frac{db}{dx} \frac{dx}{d\beta} - \frac{1}{D\pi^{2}} \iiint \psi(\alpha, \beta) e^{-zV\overline{a^{2} + b^{2}}} \frac{ak \cos ct \sin a (x - \alpha)}{a^{2}k^{2} - c^{2}} \cos b (y - \beta) \int_{0}^{\infty} \frac{\alpha}{a} \frac{db}{dx} \frac{dx}{d\beta} + \frac{1}{D\pi^{2}} \iiint \psi(\alpha, \beta) e^{-z^{1}} \frac{a^{2} + b^{2}}{a^{2} + b^{2}} \frac{c \sin ct \cos a (x - \alpha)}{a^{2}k^{2} - c^{2}} \cos b (y - \beta) \int_{0}^{\infty} \frac{dx}{a} \frac{dx}{dx} \frac{dx}{dx} \frac{dx}{dx} + \frac{1}{D\pi^{2}} \iint \psi(\alpha, \beta) e^{-z^{1}} \frac{a^{2} + b^{2}}{a^{2} + b^{2}} \frac{c \sin ct \cos a (x - \alpha)}{a^{2}k^{2} - c^{2}} \cos b (y - \beta) \int_{0}^{\infty} \frac{dx}{a} \frac{dx}{dx} \frac{dx}$$

В статье 18 получено решение уравнения (37) для случая безграничной среды; отбрасывая в формуле (37) член $g \frac{d\phi}{dz}$, зависящий от тяжести, и полагая

$$\frac{\lambda}{s} = n^2, \frac{h \lambda}{s} = k,$$

приводим (37) к виду

$$\frac{d^{2}\varphi}{dt^{2}} = u^{2} \left(\frac{d^{2}\varphi}{dx^{2}} + \frac{d^{2}\varphi}{dy^{2}} + \frac{d^{2}\varphi}{dz^{2}} \right) + k \left(\frac{d^{2}\varphi}{dt} + \frac{d^{2}\varphi}{dt} + \frac{d^{2}\varphi}{dt} + \frac{d^{2}\varphi}{dt^{2}} \right). \tag{100}$$

Его решение:

$$\varphi = \frac{1}{\pi^3} \iiint \iint f(\alpha, \beta, \gamma) e^{-\frac{kc^2}{2}t} \left(\cos nct + \frac{kc^2}{2}\sin nct\right) Q \int_0^\infty d\alpha \int_0^\infty d\alpha \int_0^\infty d\alpha \int_0^\infty d\gamma \int_0^\infty$$

где

$$Q = \cos a (x - \alpha) \cos b (y - \beta) \cos \mu (z - \gamma),$$

$$c^2 = a^2 + b^2 + \mu^2,$$

 $f\left(x,\;y,\;z\right) -$ значение плотности в начальный момент движения,

$$\psi(x, y, z) = \frac{du_0}{dx} + \frac{dv_0}{dy} + \frac{dw_0}{dz}.$$

В статье 19 вводятся вместо x, y, z сферические координать: u, θ , ω и формула (112) записывается в виде

$$\varphi := \frac{1}{8\pi^3} \iiint \iint f(\alpha, \beta, \gamma) e^{-\frac{ku^2}{2}t} \left(\cos nut + \frac{ku^2}{2} \sin nut \right) \cos uR \times \\
\times u^2 \sin \theta \frac{\partial u}{\partial u} \frac$$

где для краткости обозначено:

$$R = (x - \alpha) \sin \theta \cos \omega + (y - \beta) \sin \theta \sin \omega + (z - \gamma) \cos \theta.$$

Вводя далее обозначение

$$(x - \alpha)^2 + (y - \beta)^2 + (z - \gamma)^2 = \rho^2$$
 (115)

и пользуясь известным интегралом

$$\int_{a}^{\pi} \int_{a}^{2\pi} \cos u R \sin \theta \, d\theta \, d\omega = \frac{4\pi \sin u \rho}{u \rho}, \qquad (116)$$

правую часть формулы (114) можно представить следующим образом:

$$\varphi = \frac{1}{2\pi^2} \int \int \int \int f(x, \beta, \gamma) e^{-\frac{ku^2}{2}t} \left(\cos nut + \frac{ku^2}{2} \sin nut\right) \frac{\sin u\phi}{\rho} u \, du \, dx \, d\beta \, d\gamma + \frac{1}{2\pi^2} \int \int \int \int \psi(\alpha, \beta, \gamma) e^{-\frac{ku^2}{2}t} \frac{\sin nut}{n} \frac{\sin u\phi}{\rho} \, du \, dx \, d\beta \, d\gamma.$$
 (117)

Для больших значений *t* правая часть формулы может быть заменена двойным интегралом

$$\mathbf{r}' = \frac{t}{4\pi} \int_{0}^{\pi} \int_{0}^{2\pi} \mathbf{L} \sin p \, dp \, dq + \frac{k}{8\pi n^2} \frac{d}{dt} \int_{0}^{\pi} \int_{0}^{2\pi} t^2 \left(\frac{dL}{dt}\right) \sin p \, dp \, dq, \qquad (125)$$

где

$$L = \psi(x - nt \cos p, \quad y + nt \sin p \cos q, \quad z + nt \sin p \sin q);$$

$$p, \quad q - \text{сферические координаты},$$

Для малых значений / выражение потенциала скорости будет

$$\varphi' = \frac{e^{-\frac{n^2t}{2kt}}}{4n\pi\sqrt{2\pi kt}} \int \int \int \frac{\varphi(\alpha, \beta, \gamma)}{\theta} e^{-\frac{t^2}{2kt}} (e^{-\frac{\rho n}{k}} - e^{-\frac{\rho n}{k}}) dx d\beta d\gamma. \quad (126)$$

В последней части диссертации (статьи 20—23) получено решение рида частных задач. В статье 21 рассматривается волновое движение

в слое, ограниченном лвумя горизонтальными плоскостями; как предельный случай, отсюда получается волновое движение в бесконечном полупространстве, ограниченном горизоптальной плоскостью. В статье 22 рассматривается волновое движение жидкоста, имеющей свободную поверхность и ограниченной горизонтальной плоскостью.

Как видно из приведенного краткого изложения, А. Ф. Попов в сноей диссертации значительно обобщил имевшиеся результаты в теории волновых движений. Оп вывел более общие, чем у Коши и Пуассова, уравнения волнового движения, в которых частично учитывается и вязкость жидкости. Отеюда, как частные случаи, получаются уравнения волновых движений на новерхности капельной жидкости и уравнения распространения звука, рассматривавшиеся до А. Ф. Попова раздельно.

Идеи совместного рассматривания етих двух явлений, как это видно из замечании в отзыве, подсказана Попову Лобачевским.

При интегрировании уравнений волнового движения А. Ф. Попов в основном следует методу Пуассона.

В последних разделах диссертации рассмотрены частные случан водновых движений, которые ранее не изучались.

историко-библиографические сведения о диссертации понова и разборе ее лобачевским

А. Д. Дубяго

б июня 1845 г. в Казанском университете пропеходил публичный диспут на соискание степени доктора математики и астрономин. Диссертантом был Александр Фелорович Попов (1815—1879), окончивший в 1835 г. Казанский университет со степенью кандидата математических наук, учитель математики Казанской первой гимназии, к тому времени уже именший и следующую степень магистра. Оппонентами ему выступали ординарные профессора Н. И. Лобачевский и П. И. Котельников. Докторская диссертация А. Ф. Понова [как и кандидатская, защищенная в 1842 г., причем оппонентами были те же Н. И. Лобачевский и П. И. Котельников, а также и Н. Н. Зании 1)] посвящена была гидродинамике и имела заглавие: «Об интегрировании дифферепциальных уравнений гидродинамики, приведенных к линейному виду».

Казанская газета сообщает 2), что это событие рассматривалось, как торжество, давно уже не повторявшееся в университете. Специальный характер темы диссертации был причиной «незначительного стечения посторонних посетителей, тем не менее развитие выбранных докторантом положений, доведенных в этом ученом споре до ясного понятия всех присутствующих, делало его чрезвычайно занимательным».

В «Деле об утверждении магистра Александра Попова доктором математики и астрономии» и в протоколах Совета Казанского универ-

¹⁾ Знаменитый химак Н. Н. Занин (1812—1880) получил в Казанском университете блестящее образование в области математики, астрономии и механики При окончании университета в 1833 г. он был удостоен степсии канцидата и золотой медали за сочинение «Теория пертурбаций», отзыв на которое дал Н. И. Лобачевский (это сочинение и отзыв в настоящее время, повидимому, утрачены). В 1834—1833 гг. Занин преподавал аналитическую механику, гидростатику и гидродинамику, после чего посвятил себя химии.

³⁾ Вазанские губернские ведомости, часть неофициальная [11 июна 1845]. № 24, столб. 239—240. Заметка воспроизведена Л. Б. Модзалевским в сборнике «Материалы для биографии Н. И. Лобачевского», изд. АН СССР, М. — Л., 1948документ № 518, стр. 504—505.

ситета за 1845 г., хранящихся в Центральном государственном архиве Татарской АССР, имеются весьма интересные и, в большей части, до сих пор неопубликованные документы, из которых выясняется роль Н. И. Лобачевского при защите этой диссертации.

Из подробного «Журнала исиытания магистра Александра Попова на степень доктора математики», состоящего из отдельных «статей». каждая из которых подписана всеми присутствовавшими членами философского факультета, мы узнаем, что в заседании второго отделения философского факультета 12 октября 1844 г. слушано было прошение магистра Александра Попова о допущении его к испытацию на степень доктора математики, причем он представил свою диссертацию. После ее просмотра, 16, 17 и 28 февраля, 1 и 26 марта 1845 г. былы последовательно проведены устные и инсьменные испытация по чистой математике, устные и письменные испытания по прикладной математике (т. е. по механике) и устные испытания по астрономии и геодезии. Ответы Попова (письменные ответы частично хранятся в деле) «с издожением истории и литературы предмета» по каждому вопросу были «совершенно (или вполне) удовлетворительны», кроме ответов по астрономии и геодезии, которые были найдены только «удовлетворительными». По окончании последнего экзамена второе отделение философского факультета 26 марта 1845 г. определило: допустить Попова к публичному защищению диссертации.

12 июня 1845 г. декан П. И. Котельников писал Совету о состоявшейся защите и от имени второго отделения философского факультета просил Совет ходатайствовать об утверждении Попова в степени доктора математики и встрономии 1). 26 июня проректор К. К. Фойгт сообщил Совету, что управляющий Казанским учебным округом (Н. И. Лобачевский) разрешил отправить в пензурный комитет 6 экземпляров диссертации Попова, отпечатанной в типографии Казанского университета, и по одному экземпляру в русские университеты и научные учреждения; еще несколько экземпляров было передано Казанскому университету, в остальные выданы Попову. Этим устанавливается дата выхода в свет диссертации А. Ф. Попова; как мы увидим, отвыв Н. И. Лобачевского был напечатан одновременно, или почти одновременно.

Диссертация А. Ф. Попова напечатана отдельной книжкой в формате 4°; на титульном листе напечатано 2): «Об интегрировании лифференциальных уравнений гидродинамики, приведенных к линейному виду. Рассумдение магнотра Александра Попова на степень доктора

¹⁾ Центральный гос. архив Татарской АССР, ф. 977, Совет, № 8916, л. 16.

Фотографии титульного писта диссертации воспроизведена в наст. томе перед стр. 381.

математики и астрономии. Казань, 1845 года. В Университетской типо-графии». На обороте титульного листа имеется указание: «Печатано с дозволения университетского начальства». В книжке после титульного листа идут две ненумерованные страницы, составляющие нечто вроде введения к диссертации 1), и 59 страниц текста, за которыми следуют две (опять не нумерованные) страницы: Положения [Тезисы]. В том же формате 4° напечатан и составляет как бы продолжение диссертации Попова отакв Лобачевского под названием: «Подробный разбор рассуждения, представленного магистром Поповым под названием "Об интегрировании 2) уравнений гидроцинамики, приведенных к линейному виду" на степень доктора математики и астрономии». Отзыв Лобачевского содержит 13 отдельно нумерованных страниц и подписан: Заслуженный Профессор Лобачевский. 11 апреля 1845.

Вот что писал далее Лобачевский 25 августа 1845 г. за № 3624 Совету университета:

По представлению Совета Казанского Университета 3 минувшего Июля, и согласно разрешению Господина Управляющего Министерством Народного Просвещения, Товарища Министра 3 текущего Августа № 7546, я утверждаю Старшего Учителя первой Казанской Гимназии Магистра Александра Полова в звании Доктора Математики и Астрономии.

Уведомляю о том Совет Университета, в ответ на означенное представление, для надлежащих по сему распоряжений.

В моем представлении Г. Министру Народного Просвещения объяснил я свое мнение, что нахожу приличным по примеру, как это сделано с диссертациею Г. Понова, присоединять всякий раз печатный подробный разбор.

Г. Управляющий Министерством в отношении к этому последнему обстоятельству предоставил поступить по моему усмотрению. Между тем я желаю знать предварительно мнение Совета, чтобы принять за постоянное правило: к Докторским диссертациим прилагать печатный подробный разбор.

Управляющий Казанским Учебным Округом Ректор Университета — Лобачевский, Правитель канцелярии *Н. Цепелев* ^в).

22 сентября 1845 г. Совет Казанского университета заслушал это предложение Н. П. Лобачевского, который, хотя и оставался ректором,

¹⁾ Это введение помещено в качестве приложения 1 на етр. 398 наст. тома.

Слово «дифференциальных» в заглавни отзыва, вероятно по недосмотру, отсутотвует.

 $^{^{3})}$ См. еноску 1) на стр. 413, л. 25. Фотоснимов этого документа помещен после стр. 416 наст. тома.

но уже редко участвовал в заселаниях Совета. Черновал запись постановления Совета университета, за исключением ее начала, написана рукой председательствовавшего проректора К. К. Фойтта. По вопросу о печатании рецензий на диссертации Фойгт сначала записал одно мнение, затем его зачеркнул и тут же заменил другим. Вычеркнутый текст, в котором, в свою очередь, есть небольшие помарки и поправки, с трудом можно прочесть; ов гласит:

2. Г-ну Управляющему Каз. Учебным Округом донести, что Совет У-та [начиная отсюда зачеркнуто] вполне разделяет мнение Его Превосходительства 1) насчет приложения к диссертациям на высшие ученые степени и притом [неразб. — наибольше?] Докгора или Магистра, подробных разборов, представленных г. профессорами по принадлежности. Такие разборы, с одной стороны, должны служить открытым засвидетельствованием [п] доказательством всей [той — зачеркнуто] строгости приговоров, которые Университет произносит над подобными трудами, а с другой стороны, охранными, так сказать, грамотами, под защитою которых молодой ученый вступает на литературное поприще 2).

Как сказано, сразу вслед за этим Фойгтом написано совершенно другое мнение и в таком виде запись была перенесена в книгу протоколов Совета;

8 3. от 25 августа 1845 г. за № 3624 об утверждении старшего учителы первой Казанской гимназии магистра Александра Попова в звании Доктора математики и Астрономии. - Определено: 1. Предписать начальнику типографии напечатать г. Попову диилом на степень Доктора Математики и Астрономии и представить с отпуском в Совет; по напечатании диплом, утвердя подписом и приложением печати, выдать г. Понову, взискав с него следующие деньги, а 2-е отделение философского факультета о сем уведомить для сведения. 2. Г. Управляющему Казанским учебным округом донести, что Совет университета на счет печатапия подробных разборов к диссертациям Докторов полагает, что такое нечатание, подвергая профессора суду публики против его воли и тем требуя от него большей 3) строгости, иногда обременительной для Докторантов, не должно быть поставляемо в настоящую обяванность, но представлено собственному усмотрению и желанию профессоров, представивших вти разборы 4).

¹⁾ То-есть Лобачевского.

²⁾ Центр. гос. архив Татарской АССР, ф. 977, Совет, № 8916, д. 26.

³⁾ Так в черновике фойкта, В протокоже — «большей».

⁴⁾ Центр. гос. архив Татарской АССР, фонд 977, Совет, № 8982, п. 96.

Кем были высказаны эти противоречащие друг другу мнения по пункту 2, что побудило Совет отступить от первого из них и остановиться на втором, мы вряд ли узнаем, и все-таки крайне странно постановление, с которым, в конце концов, согласились многочисленные присутствовавшие члены Совета и все без оговорок подписали протокол. Среди них были ученые, широко известные своими научными трудами и открытиями, но ни один из них не пожелал прибавить к протоколу особого мнения по столь принципиальному вопросу. Итак, Совет решил и записал, что если отвывы профессоров будут печататься, то им будет труднее проявлять снисходительность к докторантам!

Не такого мнения ожидал Лобачевский от Казанского университета, и он с горьким разочарованием и сурово отвечает Совету (27 октября 1845 г. № 4583):

На представление Совета Казанского университета, 17 текущего октября, с мнением на счет печатания подробных разборов к диссертациям Докторов, даю знать, что суду публики подвергается сочинитель против своей воли за всякое вообще изданное им сочинение. Итак, если бы приводвимая Советом причина была достаточной в этом случае, то она служила бы заявлением от профессоров их намерения вообще не печатать своих сочинений. Впрочем, не вводя теперь еще никакого постоянного, на такой случай, правила вперед, предлагаю Совету Университета, представляя диссертации на звание Доктора, всякий раз излагать подробно причины, которые побуждают удерживаться печатанием полного разбора диссертаций.

Управляющий Казанским Учебным Округом Ректор Университета — Лобачевский. Правитель канцелярии И. Heneres 1).

Со странии архивного дела встает перед нами благородный облик Лобачевского в его неустанцой заботе о развитии русской пауки. Он справедливо считает необходимым условием ее процветация высокий уровень подготовки молодых ученых и требует в те глухие годы всей возможной гласности в самом трудном и ответственном деле — присуждении отепени доктора наук. Не только диссертации, но и разборы их профессорами должны печататься и широко обоуждаться — так полагает Лобачевский, и сам полает первый пример. Испытав в своей жизни вместо справедливого суда критики бессмысленные издевательства людей, не понимавших его великих открытий, Лобачевский не

¹⁾ Дентр. гос. архив ТАССР, фонд 977, Совет. № 8916, л. 28. Фотослямок этого документа помещен адесь вслед за первым документом, о котором говорилось на стр. 414.

Tto njuganabieniu Coloma Regardaso Guebercumena Benu пувине Уминя и согласти разровие nia Tomoguna Umacherungaro Alu B. Kazame. recemencemberes Alandaran Mrs. 2 ebrugenia, Mobaruna Munudipal 3 mayuzaro Abryeona Nº 4546, sa ymberfigaro Conanuaro Trumena neplan Kaganeron Tunnagia Maenempu Muencangra Floroba be Joanie Donnopa Kameremund u Samponoviis Tongamena a mout Cobomis Inchercumena, bo ambours na nagreefecuseft in very paragra french Br woour njegenakuniu E Municonju Haprograme Popochowania

Первая записка II, И. Лобаченского Совету Казанского университета — предлежение принять за по тоянное правадю: «К доктореням диссорганиям принасать печетимй попробный разбор» к отр. 412.

обенопиль я авое интелій, гто нахобу пра миними то примору, как ято супинь ст дисертацию У Папова, приевединув, векій разь пекаткой подробной разборы У Управижной Мимистерством вы отношения же втому посмоднему, сбето менеметву предоставних тоступить то смему учинотритію. Маруу тим и яве мая знать предваритемьно минтіс вы та, ктоби принять за поставного пра вино: же Докторским диссертаціямь примигать пекатком подробний разборь. Управичницій Мазанским ученних скругомь, Ватор'я Окиверомтота Ломини.

Mys amen & Haveny & the many

Colonny Kusaman Inu poconmoner begannema Ha nyesimahunie Colmus Karanenaro Junbepermema, 17 Ombando na A408. prexymas Oxmetoper, ot com B. Kajamu suculo na cremto neramanie подрабнико раборово по да Сертациямо Дохторовь, ган Inamb, imo cydy rydiunu nod. beproemen communest mounts choese born sa burne toplaye untariore must commenie. system my action of Umante, com the nymbolican ought and the other fisher Secretary and the second of th tobornout youruna oura yo Same and the second comamorusi & smout ay ran, me ond cymund the Sanburient ont Mospun-, probb wat navarquein boature

Cm 3

re necamant clougt evenum.

Brysocials, no blogic menes sure nuranow normalenaro, na marod lugras, ryabuna brighed, nyusuaras Cobiny Grubepumana njegomabile jugamanic na Banie Da копара, вижний разы ининителя подрабно причиных, которых побрывальных уберыш beember reramaniento normaro parsona

димертаний.

Inpaburwayin Karamanus Gudnismis Depresento, Parneys Inubequemma & Sacret

Formen 1 Kenyways & Garden

Окончание второй виписки Любичевского Совету универентета.

смутился и твердо продолжал иття по своему пути. Вот почему он осудил малодушие Совета университета, не сумевшего удержаться на столь высокой точке врения.

Рассылка Советом диссертации А. Ф. Попова по университетам и научным учреждениям России, повидимому, затянулась до окончания приведенной нами переписки и была осуществлена только в конце 1845 г. Некоторые экземпляры диссертации не содержат при себе отзыва Н. И. Лобачевского, Чем это было вызвано, выяснить трудно.

7 июля 1846 г. кончалось пятилетае, на которое был избран Н. И. Лобачевский на должность профессора чистой математики, сверх уже истекшего в 1841 г. 25-летнего срока службы. Л. Б. Модаалевский впервые установил, что Лобачевский, в связи с этим, добровольно уступил кафедру своему ученику А. Ф. Попову. Являясь в то время управляющим Казанским учебным округом, Лобачевский написал 3 июля 1846 г. представление министру народного просвещения С. С. Уварову об оставлении проф. И. М. Симонова (в отношении которого возникал подобный же вопрос) «еще пять лет на службе в звании заслуженного профессора».

«Что же касается до меня, — пишет Лобачевский, — то со всей признательностию к заключению университетского Совета об оставлении меня на службе в должности преподавателя, честь имею представить на благоусмотрение В-го В-ва, что кафедру чистой математики более с пользою, вероятно, может занять учитель 1-ой Казанской гимназии Понов, получивший степень доктора в прошедшем году и для которого такое повышение не только будет совершенно заслуженное, но даже должное, с той целию, чтобы поощрить далее к занятиям при несомненных его короших способностях. В силах еще первой молодости, неотвлекаемый, подобно мне, другого рода занятиями по службе и обязанностями семейственными, он не замедлит показать себя достойным профессором и встать в кругу самых известных европейских ученых.

При таких обстоятельствах желание с моей стороны оставаться в должности профессора не могло бы почитаться справедливым; а нотому прошу покорнейше В. В., уволив меня от ученой службы, наградить производством пенсии...» 1).

Вступив и 1846 г. экстраординарным профессором на кафедру чистой математики, А. Ф. Попов был избран 7 сентября 1849 г. ординарным профессором по той же кафедре и занимал ее до 8 августа 1866 г., когда был вынужден оставить службу по болезни.

¹⁾ Воспроизведено Л. Б. Модзалевским в ого сборинке (см. стр. 412 наст. тома), документ № 532, стр. 513—514. См. также прецисловие Модзалевского (там же, стр. 17).

²⁷ Ван. 2823, Н. И. Побачевожий, т. V.

Ученая деятельность Попова была общирна и разнообразна. Многие его работы были посвящены, как и обе его диссертации, гидродинамике, в особенности теории волн и связанным с ней вопросам теории упругости и теории звука.

Однако преемник Лобачевского, А. Ф. Попов, не оценил значения того переворота в геометрии, который совершил его учитель. В интересных и важных иля историка воспоминаниях о Лобачевском, изданных в 1857 г., Попов кратко и сдержанно упоминает об этом: «... чтения для избранной аудитории, в которых Лобачевский развивал свои Новые начала геометрии, должно назвать по справедливости глубокомысленными». В другом месте Попов указывает: «В числе восемнадати или двадцати рассуждений, книг и брошкор Лобачевского одни относятся к теории числ, другие к теории интегралов и важнейшие к строгой теории параллельных линий ...» 1).

¹⁾ А. Ф. Попов — Воспоминания о службе и трудах профессора Казанскогоуниверситета Лобачевского. Ученые записки, издаваемые императорским Казанским университетом за 1857 г., кн. IV, стр. 153—159; воспроизведено Л. В. Модеалевским в его сборнике, стр. 585—589.

ПОЛНОЕ ЗАТМЕНИЕ СОЛНЦА В ПЕНЗЕ 26 ИЮНЯ 1842 ГОДА

1842

ВВОДНАЯ СТАТЬЯ И КОММЕНТАРИИ А.Д.ДУБЯГО

полное затмение солнца в пензе 26 июня 1842	года
Вводная статья:	
Отчет Н. И. Лобаченского о наблюдениях солчечного затмения	
в 1842 году	421
Н. И. Лобачевский — «Полное затмение солнца в Пензе	
26 июня 1842 года» . , ,	433
Примечания	456
Приложения:	
1. Заметка в Пензенской газете 1842 г. о затмении, вероятно, при-	
надлежащая Н. И. Лобачевскому	485
2. Первые астрономические наблюдения Н. И. Лобачевского	488
3. Историко-библиографические сведения о сочинении «Полное за-	
тмение солица в Пенае 26 июня 1842 года»	494

•

ОТЧЕТ Н. И. ЛОБАЧЕВСКОГО О НАВЛЮДЕНИЯХ СОЛНЕЧНОГО УДОТ 2,841 В 1842 ГОДУ

Из всех известных нам сочинений Н. И. Лобачевского к области астрономии относится только отчет о наблюдении полного солщечного ватмения 26 июня (старого стиля) 1842 г. в Цензе, если не считать его юношеских наблюдений кометы 1811 І 1). Между тем, на продолжении своей многодетней научной и учебной деятельности Лобачевский вемало занимался астрономией, как в этом можно убедиться по очень интересной статье Н. И. Идельсона «Лобачевский -- астроном» 2). К сожалению, утрачено сочинение магистра Лобачевского «Об эдлиптическом движении небесных тел», и сохранился лишь лестный отвыв о нем профессора математики Бартельса. По собственному свидетельству Лобачевского, он много занимался наблюдениями в 1819 году, когда профессор астрономии Казанского университета И. М. Симонов усхал с экспедицией Беллинскаузена и Лазарова в Антаритику, а Лобачевский его замещал. Одним из следов преподавания им астрономии осталось предвычисление студентами Юферовым, Токаревым и Пякторовым кольцеобразного затмения 26 августа (старого стиля) 1820 г. в Казани, где оно было частным с фазой немного более $\frac{2}{3}$ 3). В своем отчете о затмении 1842 г. Лобачевский пишет, что он наблюдал комету Эвке в 1832 г. и комету Галлен в 1835 г. В 1833 г. Лобачевский написал отвыв на сочинение «Теория пертурбаций» кончавшего курс студента, в будущем знаменитого химика Н. Н. Зинина; последний за это сочинение получил золотую медаль,

Повидимому, до сих пор никто не пытался осветить все содержание отчета Лобачевского о затмении 1842 г., котя оно очень интересно. Это сочинение отличается от прочих трудов Лобачевского разнообразием затронутых в нем тем: описывается поездка в Пензу и наблю-

¹⁾ См. стр. 488 наст. тома (приложение 2).

²⁾ Н. И. Идельсон. Лобачевский — астроном. «Историко-математические исследования», вып. П. Гостехнадат, 1949, стр. 137—167. Также: «Вопросы истории отечественной наука», изд. АН СССР, 1949, стр. 142—164.

^{2) «}Казанские Известия», № 62, 4 августа 1820 г., стр. 268.

дения затмения, неоднократно упоминаются спутники и коллеги Лобачевского, перечисляется масса фактов по истории науки и разбираются мнения ученых по многим проблемам физики и астрономии. Отчет Лобачевского о затмении относится к далекому от нас этапу развития науки, и для его полного понимания необходим подробный комментарий, который приводится здесь и в примечаниях к отчету.

Укажем, прежде всего, какие материалы были использованы для этой цели.

После измоканий Л. Б. Модаалевского стали доступными широкому кругу читателей многочисленные и важные документы о жизни и деятельности Н. И. Лобачевского; здесь мы отметим те из них, которые непосредственно связаны с его поездкой в Пензу для наблюдения солнечного затмения 1842 г.: они в некоторых случаях добавляют существенные детали к повествованию самого Лобачевского, но новых оведений научного характера мы почти не находим¹).

Мы не знаем никаких подробностей о наблюдательной деятельности Лобачевского, кроме того, что он сам нам сообщает в немногих фразах; сохранившиеся его листы с черновыми теоретическими выкладками лишь в небольшой части относятся к астрономии; наконец, нет самых важных документов, относящихся к его отчету о затмении.

Чтобы стало ясно, почему до нас дошло так мало сведений, надо вепомнить, что стращный пожар 24 августа 1842 г., уничтоживший большую часть Казани, захватил и астрономическую обсерваторию университета. От огня частично пострадали инструменты и, повидимому, сгорел архив обсерватории, так как в нем не осталось никаких научных материалов ранее 1842 г. Эта судьба, очевидно, постигла и записи астрономических наблюдений Лобачевского. Сгорели многие книги и бумаги, которыми пользовался Лобачевский при составлении отчета о ватмении, происшедшем за два месяца до казанской катастрофы. Даже первый вариант отчета Лобачевского о затмениц 1842 г. стал жертвой пламени. Поэтому теперь остается очень мало надежды на отыскание таких интересных документов, как, например, письмо В. Я. Струве к И. М. Симонову с предложением наблюдать затмение в Пензе и с программой наблюдений; также нет никаких следов инструкции для наблюдений, которую нацисал Оимонов, уезжая незадолго до затмения за границу, своему заместителю, астроному-наблю дателю М. В. Ляпунову. Почеки в других Казанских архивах, предпринятые в надежде, что удастся найти новые сведения об экспедиции Лобачевского и его коллег в Пензу, дали до сих цор немного

¹⁾ Материалы для биографии Н. И. Лобачевского. Собрал и редактировал Л. В. Модавлевский, Изд. АН СССР, 1948 (далее цитируетси: Модавлевский). Покументы №№ 478, 476, 478, 481, 483, 493, 494, 498.

результатов. Среди сохранившихся в Казани архивных материалов интересны записи книг, выдававшихся библиотекой университета его профессорам и преподавателям, расположенные по учебным годам 1). Эти записи, в частности, могли бы быть пенны потому, что Лобачевский, как правило, не указывает в отчете использованную им обширную литературу. В записях нехватает 1843/44 года, но это не имеет аначения, ибо к лету 1843 г. рукопись Лобачевокого заведомо была окончена. Надо сказать, однако, что Лобачевский в связи с составлением отчета, повидимому, вовсе не брал книг из библиотеки. Немногочисленные книги, взятые им после поездки в Пензу, относятся к друтим темам. Конечно, он мог читать журналы в самой библиотеке. а часть нужных ему книг находилась на руках у других лиц, или, может быть, в астрономической обсерватории. Кое в чем помог при комментировании отчета Лобачевского просмотр записей книг и, частачно, самих книг, взятых Э. А. Кнорром и М. В. Ляпуновым (спутниками Лобачевского по поездке в Пензу на затмение), а также И. М. Симоновым.

Чтобы отчет Лобачевского предстал в правильной перспективе, мы предпошлем некоторые исторические замечания о солнечных затмениях и, в частности, о полном затмения 1842 г.

Причины солнечных и лунных затмений были понятны еще древним грекам. Однако только в 1604 г. Кеплер показал, что солнечные затмения могут быть и полными и кольцеобразными, то-есть, что видимый поперечник Дуны во время затмения может быть и больше, и меньше, чем видимый поперечник Солнца, вследствие того, что расстояния этих небесных тел от Земли изменяются в некоторых пределах. Как раз по вопросу о расстояниях светил от Земли в системе мира Птоломея господствовала путаница. Тогла же Кеплер описал корону, появыяющуюся вокруг Солнца, во время полных затмений, о чем имелось свидетельство еще у Плутарха. Кеплер приписывал корону либо сиянию эфира вокруг Солнца, либо атмосфере Луны (которая во время затмения располагается для нас перед Солнцем).

Полные солнечные затмения, из-за сравнительной увости полосы полной фазы на земной поверхности, видимы в данной местности через большие промежутки времени, измеряемые столетиями. Точное их предсказание для определенного географического места было в те далекие времена затруднено несовершенным знанием видимых движений Солнца и Луны. Еще в XVIII веке солнечные затмения подчас наблюдались случайными и пеподготовленными наблюдателями, кото-

¹⁾ На существование таких записей нам указал Г. А. Скопин.

рые за короткое время полной фазы, пораженные картиной торжественного и грозного явления природы, не успевали сделать объективных и сколько-инбудь ценных наблюдений. Почти полный список исторических наблюдений над солнечной короной приведен Лобачевским в его отчете, но Лобачевский только глухо намекает на наиболее поразительные примеры тех иллюзий, жертвами которых стали наблюдатели. Так, во время затмения 1778 г., наблюдавшегося с корабля в открытом море, Уллов видел, что корона вращалась наподобне фейерверочного колеса, и отметил дыру в Луне, близ ее края, сквозь которую просвечивало Солнце. Аналогичные «наблюдения» повторялись и поэже, во время других затмений (в том числе и в 1842 г.); некоторые астрономы даже решались их серьезно обсуждать.

Полное затмение 26 июня (8 июля) 1842 года должно было быть видимо в Европе после мпоголетнего перерыва, за время которого астрономия и физика сделали большие успехи; не удивительно, что ученые готовились к наблюдениям заранее и впервые снаряжали особые экспедиции в полосу полной фазы. Условия для наблюдений ожидались хорошие: лунная тень пробегала через всю Европу от Испании до Урала и продолжала путь по Сибири; длительность полной фазы была значительной.

Директор Пулковской обсерватории академик В. Я. Струве возглавил организацию наблюдений в России. По его плану было проведено четыре экспедиции для ваблюдения полного затмения—в Дубно, Чернигов, Липецк и Пензу. В этих первых широко организованных наблюдениях солнечных затмений в России приняли участие не только астрономы-профессионалы, но и ученые других специальностей (как Лобачевский и Кнорр) и простые любители астрономии. Наблюдениям в Дубно, как об этом сообщает Славинский в Пензе, как видно из отчета Лобачевского, помешала пасмурная погода. Ясное небо благоприятствовало наблюдениям в Липецке, куда выехали О. В. Струве и Шидловский. Статья О. В. Струве о наблюдении затмения очень интересна 2). В Чернигове наблюдал затмение киевский профессор астрономии В. Ф. Федоров; там небо было покрыто тонкой пеленой облаков 3).

¹⁾ Astronomische Nachrichten, B. 20, 1943, erp. 73-76.

²⁾ O. Struve — Beobachtung der totalen Sonnenfinsternis am 7. Juli 18‡2 in Lipezk, там же, стр. 227—234. (По астрономическому счоту времени сутки до 1925 г. начинались в полдекь, а затмение неблюдалось в Европе в утренние часы, поэтому оно отнесено к 7 июля нового стиля.)

³) В. Федоров — О солнечном затмении, бывшем 26 июня 1842 года в Чернигове, Журнал Министерства народного просвещения, часть 35, отд. 2, 1842, стр. 154—164. Также Astronomische Nachrichten, B. 20, 1843, стр. 235—240.

Кроме этих четырех экспедиций, организованных Пулковской обсерваторией, в России наблюдали загмение и не астрономы-профессионалы¹).

Результаты важнейших сделанных за границей наблюдений над короной и протуберанцами принодятся в отчете Н. И. Лобачевского и в прекрасно написанной статье профессора астрономии Петербургского унинерситета (поэже академика) А. Н. Савича²).

Затмение 1842 г. не внесло ясности в вопрос о поироде солвечной короны. Для простого глаза и в трубу (в отличие от фотографий) корона имеет довольно размытый вид и не представляет каких-либовполне резких и четких деталей. Поэтому, наблюдая визуально, нельзя воспользоваться движением Дуны относительно Солнца во время затмения, чтобы уверенно заметить, по отношению к какому из этих светил корона остается неподвижной и таким образом, решить, связана ли она с Солнцем или с Луной. Некоторые ученые считали даже, что корона происходит вследствие диффракции солнечных лучей у краев Луны. Во время затмения 1851 г. была получена первая фотография (дагерротии) солнечной короны, но только после затмения 1860 г. и после изобретения спектрального анализа окончательно рухнул старый взгляд на Солнце, как на тело, в основном твердое -- как и планеты, -- но лишь окруженное оболочкой сияющих облаков, и вместе с тем было неопровержимо доказано, что корона. и протуберанцы принадлежат Солнцу.

Мы переходим теперь к обвору содержания отчета Н. И. Лобачевского о затмении 1842 г. Отчет начинается с указания на задачи, стоящие перед астрономами и физиками при наблюдении полного затмения Солнца. Далее Лобачевский излагает обстоятельства, сопровождавшие организацию экспедиции Казанского университета в Пензу, и перечисляет лиц, участвовавших в ней.

Спутниками Лобачевского по экспедиции были астроном-наблюдатель Казанской обсерватории Михаил Васильевич Ляпунов и профессор физики Казанского университета Эрнест Августович Кнорр-

¹⁾ Д-р Штубсндорф в селе Корякове (ныне Павлодарской области Казахской ССР, полгота 77°15′, широта 52°24′; см. Astronomische Nachrichten, В. 20, 1843, стр. 179—184), вреч Куровицкий в Семиналатинске (см. там же, стр. 355—358), военный врач Стопов в Бани Ауле (Павлодарской области, долгота 75°45′, широта 50°39′; см. там же, стр. 357—350). Во всех этих местах јазтмение набиюдалось около полудви.

³⁾ А. Савич — Известия о дюбопытных явлениях, замеченных в разных местах Европы во время полного солвечного затмения 1842 года, Журнал министерства народного просвещения, часть 40, отд. 2, 1843, стр. 1—16.

Оба они были незаурядные люди, и у обоих научная деятельность кончилась не особенно удачно (как это часто бывало в ту эпоху).

- М. В. Ляпунов (отеп внаменитого математика и механика А. М. Ляпунова и его братьев академика В. М. Ляпунова и композитора С. М. Ляпунова) был учеником И. М. Симонова и Н. И. Лобачевского. Истивным призванием М. В. Ляпунова были астрономические наблюдения. Но не успела вполне развернуться его научная деятельность, как в 1855 г., в возрасте 34 лет, Ляпунов оказался перед необходимостью оставить ее навсегда и уйти из Казанского университета из-за недоразумений, связанных с преподаванием астрономии. Ляпунов умер, когда ему было всего 48 лет. Во время поездки в Пензу он только недавно покинул студенческую скамью; тем не менее он проявил себя хорошим организатором.
- Э. А. Кнорр по возрасту занимал среднее место между Лобачевским и Ляпуновым и уже девять лет был профессором физики, поступив в Казанский университет по рекомендации столь крупного ученого, как А. Гумбольт. Интересы Кнорра были разнообразны: он положил много забот для правильной постановки метеорологических наблюдений в Казани и в Поволжьи, производил магнитные наблюдения, а в области собственно физики занимался изучением явлений света. После путешествия для наблюдения затмения в 1842 году он недолго проработал в Казани и в 1846 г. (в том же году, когда Лобачевский ушел с поста ректора) пересхал в Киев и занял такую же кафедру физики и физической географии (метеорологии), что и в Казани. Отслужив 25 лет и получив право на пенсию, Кнорр покинул в 1858 г. Киевский университет и Россию, а вместе с тем и оставил научную деятельность. Кнорр не создал себе крупного имени как ученый и теперь почти забыт.

Добавим, что Кнорр много путемествовал. Он взучал восток России, уезжая далеко от Казани, ездил за границу (и это было одням из самых успевных путемествий казанских профессоров в XIX веке); переехав в Киев, он вторично отправился наблюдать полное солнечное затмение 16/28 июля 1851 г., потерпев, впрочем, полнейщую неудачу. Лобачевский в своем отчете неоднократно и не случайно упоминает о себе совместно с Кнорром и наряду со своими приводит и его мнения—вряд ли можно сомневаться, что между пими были хорошие отпошения, Волее того, пересмотрев опубликованные, по, очевидно, забытые статьи того времени, приходится убедиться, что именю Кнорр переслал Гауссу в конце 1840 г., или в самом начале 1841 г., одно из сочинений Лобачевского по неевклидовой геометрии тот же Кнорр, вероятно, передал издательству Финке в Берлине «Геометрические исследования по теории параллельных линий» Лоба-

чевского. Впрочем, сам Кнорр так и не понял значения неевклядовой геометрии Лобачевского.

Мы приводим ниже ¹) еще некоторые подробности об Э. А. Кнорре, чтобы оживить забытый облик спутника Лобачевского по поездке в Пензу на солнечное затмение 1842 года.

Описав кратко приезд в Пензу и перечислив взятые в экспедицию инструменты, Лобачевский останавливается на предполагавшихся фотометрических измерениях постепенного потемнения во время затмения, а также сообщает о наблюдениях Ляпунова, сделанных для определения географической широты и долготы временной обсерватории в Пензе. По этим результатам приходится заключить, что долгота Пензы была получена ненадежно.

Инструментальное оборудование Казанской обсерватории в 1842 г. уже нельзя было назвать бедным (как во время Литтрова), но в нем было слабое место — имелось только два хронометра карманного типа. В поездку был взят один из них, и он останавливался как по дороге в Пензу, так и обратно. Поетому нельзя было определить долготу Пензы перевозкой хронометра из Казани, как это обычно делали в то время.

В следующем разделе отчета, после краткого сообщения о пребывании в Пензе до затмения и приготовлений к наблюдениям, принодятся результаты наблюдений Ляпунова над моментами начала и конца полной фазы затмения.

Далее идет выразительное и художественное описание картины самого затмении и сопровождавших его обстоятельств. Затем Лобаченский подробнее останавдивается на виденной им и Кнорром солнечной короне (в отчете нет никаких упоминаний, видел ли корону Ляцунов) на заре у горизовта и делает некоторые замечания о темноте во времи полного затмения и о видимости звезд. После этого сообщается о наблюдениях Кнорра над подяризацией короны и неба и ставится основной вопрос всего отчета: «Но как истолковать происхождение светлого кольца вокруг Солеца? Соотавляется ли венец этот собственно вокруг Солица, или вокруг Луны, или гораздо ближе к нам, в нашей атмосфере?»²). Лобачевский отмечает, что первый опыт его отчета сгорел 24 августа 1842 г., но что он может зато воспользоваться дошедшими до него сведениями о наблюдениях затмения, и заключает: «Я намерен вдесь рассмотреть все предположения, какие можно бы еделать о происхождений венда вокруг Луны во время затмения» ³).

¹⁾ В примечании [5] на стр. 457 наст. тома.

²⁾ Стр. 439 наст. тома.

³⁾ Там же.

Сперва Лобачевский подробно обсуждает предположение, что венен (корона) принадлежит самому Солнцу (как это и есть в действительности). Правильное мнение о существовании атмосферы у Солнца сочетается в тексте с теорией Солнца Гершеля, по которой Солнце — твердое и темное тело, наподобие планет, окруженное светящейся оболочкой облаков. Здесь Лобачевский только разделяет общепринятое в то время представление о Солнце.

Араго, имевший большое влияние на современную ему науку, незадолго до смерти (1853 г.) писал в «Популярной астрономии»: «... если спросят: могут ли на Солнце существовать обитатели, организованные подобно жителям Земли, то я немедля дам утвердительный ответ. Существование на Солнце темного центрального ядра, окруженного непроврачною атмосферою, за которою находится светоносная атмосфера, отнюдь не противоречит подобному предположению» 1).

Этот отрывок наглядно показывает, в каком состоянии находились знания о Солице до изобретения спектрального анализа и до установления в физике неба важнейших следствий закона сохранения внергия.

По расчету Пулье, на мемуар которого Лобачевский ссылается немного далее, температура поверхности Солица составляет 1761°C, что гораздо ниже ее действительного значения; если бы последнее было известно, теория Гершеля должна была бы сразу рухнуть. Температура Солица может быть выведена многими способами, в том числе и на основании измерения значения солнечной постоянной (г. е. воличества тепла, получаемого за минуту времени на одни квадратный сантиметр поверхности, поставленной за пределами атмосферы перпендикулярно к солнечным лучам). Именно так поступил Пулье, причем его измерения дали уже довольно близкое к истице значение солнечной постоянной, но он пользовался неверным законом излучения. Выведенияя по закону излучения Стефана температура Солнца равна приблизительно 5750° от абсолютного пуля, 5500° С. По другим способам температура Солица выходит немного выше.

Изложив общие соображения об атмосферах небесных тел, Лобачевский переходит к оценке высоты земной атмосферы и температуры мирового прострацства, делая различные предположения об убывании температуры с высотой над земной поверхностью и ссылаясь на измерения температуры во время полета Гей-Люссака и на работы Фурье и Пулье. После этого Лобачевский заключает, что наблюдавшиеся во

¹⁾ Арвго—Общенонятная астрономия, перев. Хотинского, т. 2, 1861, стр. 139.

время затмения 1842 года протуберанцы не могут быть солнечными горами.

Побачевский полагает, что корону нельзя считать за «вторую солнечную атмосферу, кроме той, которая нас освещает» 1) (т. е. фотосфера Солнца). С одной стороны, атмосфера Солнца должна быть, при наблюденном протяжения короны, весьма сплюснута к полюсам Солнца (этот вывод не подтверждается расчетом, см. примечание [35] на стр. 467—468). С другой стороны, наблюдения затмения в разных местах дали много отличий в форме короны и в расположении ее лучей. В таком случае пришлось бы считать, что «тонкое вещество, раз отделившись от Солнца, движется с чрезвычайной скоростию, повинуясь отталкивающей силе. Это бы значило принимать Солнце за большую комету, окруженную весьма пространной атмосферой» 2). Но и это предположение Лобачевский отвергает, сопоставляя наблюдения короны во время многих полных затмений Солнца.

Заметив, что «вокруг Лувы атмосфера, если существует, должна быть ничтожная, которая не может быть причиною приметных явлений» в), Лобачевский исследует, возможно ли объяснить корону диффракцией света («погибанием лучей») близ лунной поверхности. Он приводит результаты опытов над лиффракцией солнечного света в условиях искусственного солнечного затмения. При этом Лобачевский сперва исходит из «теории вытекания» (эмиссионной теории) света Ньютона и заключает, при помощи остроумных доводов (привлекая и наблюдения покрытий звезд Луной), что таким способом нельзя объяснить солнечную корону. Но к такому же заключению принодит его и рассуждение с точки зрения волновой теории Декарта, Гюйгенса и Эйлера, развитой Юнгом и Френелем.

Вслед за этим Лобачевский ставит высокие требования к волновой теории света и считает, что она им не удовлетворяет. Наряду с замечаниями о теории света Коши, здесь особенно следует выделить мысль об универсальности и взаимной связи сил притяжения и отталкивания; всестороннее развитие этой мысли находим в «Диалектике природы» Энгельса (см. примечание [65] на стр. 480). Лобачевский характеризует формальный характер волновой теории того времени в следующих словах: «Говорить о волнах, значит основывать все суждение на том, что в строгом смысле не существует, подобно тому как мы говорим о линиях и поверхностях, тогда как в природе находятся только тела. Теория волнений представляет верно некоторые законы в явлениях света, но не дает еще понятия, в чем существенность заключается» 4).

¹⁾ Стр. 442 наст. тома.

²⁾ Отр. 443 наст. тома,

Стр. 445 наст. тома.

⁴⁾ Crp. 449 macr. rowa.

Это отношение Лобачевского к волновой теории интересно для нас тем, что оно было высказано в такую эпоху, когда волновая теория света правдновала наибольшие успехи, а эмиссионная теория была оставлена всеми виднейшими физиками.

Лобачевский сообщает замечание Кнорра, «что нет еще достаточной причины вооружаться против теории Ньютона, так же как неблагоразумно было бы не пользоваться преимуществом другой системы» 1) (волновой теории), и показывает, как можно было бы построить объединение обекх теорий для объяснения всех явлений света. Акад. С. И. Вавилов подчеркивал, что такое понимание света — как истечения световых частиц, сопровождающегося волновыми процессами, —было иногда свойствению Ньютону.

С. И. Вавилов пишет: «К Ньютоновой попытке соединения теории истечения и волновой теории физика все же время от времени возвращается, забывая при этом о первоисточнике. В 1842 г. Н. И. Лобачевский попытался, например, так соединить эмиссионную и волновую теории...» (далее следует цитата из отчета Лобачевского, и никого другого С. И. Вавилов здесь не упоминает) ²).

Лобачевский затем приводит свое мнение, что ни изгибание света около Луны, ни диффракция не в состоянии произвести корону (это тем более верно, что вследствие больших размеров Луны никаких заметных диффракционных явлений при солнечных затмениях вообще не будет). Сообщив о наблюдениях над температурой воздуха во время затмения, он пишет, что на образование кольца вокруг Луны можно подозревать большое влияние воздуха. В пользу этого предположения приводятся разные доводы, в том числе из области фотометрии, но ни на одном из них Лобачевский не настанвает.

Выше уже было упомянуто, что истинная природа солнечной короны выяснилась много поаже 1842 г.; это было достигнуто новыми методами фотографии и спектроскопии ³).

Стр. 449 наст. тома.

²⁾ Акад. С. И. Вавилов — Исаак Ньютон, 2-е над., изд. АИ СССР, 1945, стр. 78—79.

⁸⁾ В соответствии с современными взглядами, короной можно назвать самые внешние слои атмосферы Солица. Условно ее можно разделить на две части — внутреннюю и внешнюю корону. Внутренняя корона, более яркая, окружает во время затмения Луну кольцом шириной в песколько минут дуги; в настоящее время вовможны паблюдения внутренней короны и вне затмений Солица. Внешняя корона значительно шире и слабее внутренней и на своей границе незаметно переходит в фон неба. Для нее характерно лучистое строение, и значительную долю света она получает за счет отражения света от пыленых частии, движущихся в соседстве с Солицем; именно поэтому спектр внешней короны является обычным сцектром Солица. После классических исследований А. П. Ганского стало несомненным, что корона не обладает шаровой формой; изменения формы

В заключение отчета о затмении Лобачевский приводит результаты магнитных наблюдений в Пензе по сравнению с Казанью, делает несколько замечаний о климате в связи с садоводством и, наконец, приводит мысль Кнорра об образовании рек, — мысль для того времени замечательную и предвосхищающую один из возможных способов образования речных долин по В. В. Докучаеву.

Этот обвор содержания сочинения Н. И. Лобачевского о затмении 1842 г. в некоторой мере показывает, какое богатство и разнообразиещей сумел развернуть Лобачевский по поводу виденного им величественного явления природы. Тщетно стали бы мы искать этому нарадлель в отчетах других наблюдателей, которые, за немногими исключениями, ограничивались отметкой моментов фаз затмения и голым описанием того, что они видели, или думали, что видели, подвергаясь подчас самым странным обманам врения.

По некоторым намекам текста можно предполагать, что Лобачевский думал новже вернуться к затронутым им общим вопросам физики и астрономии и разработать их подробнее, ибо эти вопросы, повидимому, глубоко интересовали его в врелом возрасте, когда он писал отчет о затмении. Многое выражено им весьма кратко. Чтобы дать возможность оценить с исторической точки зрения вагляды и суждения Лобачевского, высказанные только в этом сочинении, а иногда и просто понять их, в примечаниях к отчету даны довольно обстоятельные пояснения (относящиеся, преимущественно, к истории науки), приведены цитаты из многих авторов, упоминаемых Лобачевским, собраны подробные литературные указания. В виде приложения дан (с некоторыми примечаниями) текст заметки о затмении, появившейся 10 июля 1642 г. в № 28 «Прибавлений к Пензенским губернским ведомостям» и почти несомненно написанной самим Лобачевским 1).

короны связаны с одиннадцатилетним циклом изменения солнечной деятельности.

Многие проблемы, свызанные с солнечной короной, и до сих пор представляют значительные трудности. Так, например, общан масса вещества короны в тысячи раз меньше массы земной атмосферы, тем не менее, корона простирается на несколько раднусов Солнца. Посне того как в 1939—1941 гг. был расшифрован слектр короны, оказалось, что яркие линик коронального спектра соответствуют запрещенным переходам с одного энергетического уровня на другой у высокомонизированных атомов железа, никеля и т. д. Температура короны должна быть весьма высока, порядка миллиона градусов. По мнению И. С. Шкловского, в короне нет так называемого лучистого равновесия и в ней существуют большне отклонения от термодинамического равновесия. И. С. Шкловский полагает, что-высокая температура короны может быть объяснена джоулевым теплом, выделяющимся благодаря наличию слабых электрических полей.

¹⁾ См. стр. 485 наст. тома, приложение 1.

Предпринятов Н. И. Лобачевским, Э. А. Кнорром и М. В. Ляпуновым первое путешествие ученых Казанского университета для наблюдении полного затмения Солнца положило начало традиции, которая далее не прерывалась до нашего времени. Экспедиции казанских астрономов — при участии иногда и физиков (проф. Д. А. Гольдгаммер), и математиков (проф. А. Ф. Попов) — на полные солнечные затмения 1851, 1887, 1896, 1914, 1936, 1941 и 1945 гг. дали много интересного и ценного для науни. Неразрывная нить связывает Н. И. Лобачевского с настоящим и будущим советской астрономии.

ПОЛНОЕ ЗАТМЪНІЕ СОЛНЦА

ВЪ ПЕНЗЪ 26 ИОНЯ 1842 ГОДА.

(Отчето Орд. Проф. Лобачевскаго.)

Полное солнечное затибніе по справедлиности назваться можеть явленіемь прим'вчательными и р'едкими. Если кому довелось разъ видъть его въ своей жизын, то конечно въ другой уже не случится, разве захотбать бы перевхать для того весьма большое разстояніе. Это мибніе не должно казаться преувеличеннымъ, если прибавниъ къ тому необходимость условів, чтобы небо для міста наблюденія было безоблачнымъ. Вотъ почему полное солнечное затыбніе почитается не во всёхъ подробностяхъ еще наследованнымъ. Въ особенности физикъ коллеть слышать удовлетворительные ответы на многіе вопросы: охлаждение въ воздухъ, теплота солнечныхъ лучей, постепенность омраченія, світь прямой, отраженной, погибь дучей вокругь дукной поверхности. Астрономъ дорожитъ своими наблюдениями въ этомъ случаћ, какъ встречею двухъ главныхъ для насъ свътиль на небъ, которыхъ пути до техъ поръ изследоваль Кишжка III. 1842 г.

Первая страница оригнального издация сочинения «Полное затмение солица в Пензе 26 июня 1842 года» 51-и стр. 111 книжки «Ученых записок Казанского университета» за 1842 г.). К сто. 433.

ПОЛНОЕ ЗАТМЕНИЕ СОЛНЦАВ ЦЕНЗЕ 26 ИЮНЯ 1842 ГОДА

* Полное солнечное затмение по справедливости назваться может явлением примечательным и редким. Если кому довелось раз видеть его в своей жизни, то конечно в другой уже не случится, разве захотел бы переехать для того весьма большое расстояние. Это мнение не должно казаться преувеличенным, если прибавим к тому необходимость условия, чтобы небо для места наблюдения было безоблачным. Вот почему полное солнечное затмение почитается не во всех подробностях еще до сих пор исследованным. В особенности физик желает слышать удовлетворительные ответы на многие вопросы: охлаждение в воздухе, теплота солнечных лучей, постепенность омрачения, свст прямой, отраженный, погибь * лучей вокруг лунной поверхности. Астроном дорожит своими наблюдениями в этом случае, как встречею двух главных для нас 52 светил на небе, которых пути до тех пор исследовал | он отдельно [1]. Наконец любопытно для каждого видеть, как отсутствием света внезапно среди дня бывает поражено в чувствах своих все то, что живет одушевленное в природе. Г. Штруве [2] О представлял Академии наук отправить для наблюдений в Дубно, Чернигов, Курск и Пензу 2. В последний из этих городов, тоже на центральной черте затмения, предлагал он ехать Г. Симонову, с инструментами Казанской обсерватории [8]. Готовясь тогда к отъезду за границу, Г. Симонов принужден был передать поручение Г. Астро-

[•] После названия сочинения в оригинале напечатано: (Отчет Орд. Проф. Лобаческого.). См. фотоснямов, помещенный перед этой страницей.

^{*} Изгибание.

³ Лобачевский в отчете о затмевии писал фамилию директора. Пулковской обсерватории В. Л. Струве в согласки с ее произношением по-немецки — Штрубе; однако в предписании Ляпунову 21 мая 1842 г. он пишет «Струве» (см. Модзалевский, стр. 439).

⁹ Фраза остается незаконченной.

²⁸ Зак. 2828. H. И. Лобачевский, т. V.

ному наблюдателю Ляпунову [4], к которому присоединились Г. Профессор физики Кнорр [6] и я, желая воспользоваться таким случаем для наблюдений физических и чтоб удовлетворить собственное любопытство [6]. Г. Ляпунов отправился ранее нас в Пензу 10, я с Проф. Кнорром 20 Июня. Инструменты положены были для безопасности в отдельном устроенном нарочно возке: труба прохождений, акроматическая большая труба, две малых акроматических труб, секстант с искусственным горизонтом, кронометр Бреге, магнитный инклинаторий и деклинаторий Гамбе, качательный магнитный снаряд, нагревательный снаряд Пулье, психрометр Аугуста, барометр, небесный глобус и кронометр Бреге с меткой (à pointage) [7].

Нам жедательно было с Г. Кнорром наблюдать постепенность темноты и соединенного с ней охлаждения, как в атмосфере, так и в самых солнечных лучах *. Определять эту постепеиность чрезвы-• чайно затруднительно. Все до сих пор известные способы фотометрических измерений весьма недостаточны, в особенности тем, что не могут служить для наблюдений над явлениями мгновенными. Г. Штруве предлагал замечать, как будут показываться звезды различной величины. Соображаясь с его желанием, взяли мы с собой небесный глобус, чтобы заранее познакомиться с местами на небе, где во время затмения должно было ждать появления планет и ввезд. Отказаться совсем от этого рода наблюдений мы не хотели, хотя не надеялись, чтобы невольным образом развлеченное внимание могло дозволить нам улавливать с верностию те мгновения, когда звезды там и сям на небе покажутся. Появдение звезд не только зависит от их величины, но даже от их возвышения над горизонтом, и наконец от света постороннего, который во время затмения бывает разлит весьма неровно в атмосфере, Мы с Г. Кнорром придумивали новые фотометрические способы, но, к сожалению, не могли достигнуть вполне желаемой цели. Сначала надеялись, что можно будет хорошо судить об освещении по ясности в кругах, начерченных на белой бумаге и разделенных черными вырезками различной меры [8]. Опыт показал, что ясность в разделении кругов далеко не отвечает той постепенности, в какой свет уменьщается.

^{*} То-есть понижение температуры в тени и на солнце.

Я предложил еще составить снаряд из полупрозрачных пластинок, которых бы число, как своро произведет уже совершенную темноту, могло служить мерой освещения. В этом способе также заключался свой недостаток: свет, поляризунсь в первых пластинках, приобретал способрасть проходить легче сквозь остальные. К тому же трудно сделать такой снаряд вместе ручным, складным и пепроницаемым для постороннего света. Наконец в том и другом способе, ко всем сказанным уже недостаткам еще присоединяется главный тот, что глаз наш, сначала ничего не примечая в темноте, скоро потом в состоянии бывает уже видеть и самый слабый свет [9].

Г. Ляпунов, прибыв 15 Июня в Пензу, выбрал удобное место для временной обсерватории, где и занимался предварительными наблюдениями для верной установки овоих инструментов, а потом определением географического положения. Пасмурная погода довволила ему не прежде 21 испытать ход хронометра и поставить приблизительно трубу прохождений. С 21 по 28 продолжал он наблюдения соответственных высот и над прохождением звезд чрез полуденник. После чего с верностию можно было полагаться на хронометр, который однако ж к сожалению показывал истинное время только для Пензи, потому что раз остановился на пути туда, в другой на возвратном до Казани [10]. Ппирота места вычислена 53°10′30″,5 из наблюдений с 27 Июня до 4 Июля, по способу Γ . Весселя, над звездами первого вертикального круга [11]. Из прохождений луны чрез полуденник найдена долгота Пензы от Верлина $2^{9}6'50''$; из затмений спутников Юпитера, первого — $2^{9}6'20''$, второго — 246'30"; последнее наблюдение сомнительно. Довольствуясь первым и прибавляя поправку 14",5, находим долготу ss самого города Пензы от | Берлина 2°6'34",7; от Казани к западу 16'18",6 во времени; 4°5' в градусах экватора [12].

По приезде вечером 23 Июня, на другой день утром поспешили мы с Г. Кнорром отправиться в Императорский сад, расположенный под самым городом. Здесь взгляд на временную астрономическую обсерваторию приятно нас поразил и выбором открытого возвышенного места и постройкой удобной, достаточной, под защитой от солнечных лучей и непогоды. Обязаны свидетельствовать нашу благодарность за ревностное содействие Г. Директору сада Магзигу, так же как и за внимание Г. Гражданского Губернатора

Панчулидзева, по приказанию которого градская нолиция охраняла пелость инструментов и ненарушимое спокойствие наблюдателей в их занятиях. Обсерватория была даже местом жительства для Г. Ляпунова; а нас пригласил Г. Магзиг в свой дом, которым предложением по доброте хозяина мы возпользовались [18].

В приготовлениях и совещаниях скоро протекли два дня, хотя с нетерпением ожидали мы видеть солнечное затмение. Наконец утром 26 Июня проснудись мы весьма рано, но с грустию при виде покрытого неба, пасмурной и дождливой погоды. Несмотря на то собрадись в обсерваторию, поставили зрительные трубы и сидели ничего не делая. Уже прошло несколько минут цосле назначенного времени для начала, как сквозь туман облаков наконец і ущерб солнца показался. Г. Ляцунов измерял секстантом расстояния между остреями серпа до начала и после затмения полного; замечал также прохождение на микрометре двух краев. Не льзя много полагаться на те и другие наблюдения как по трудности наблюдений этого рода, так и потому, что туман мешал ясности. Микрометрические измерения дают начало затмения в среднем Пензинском времени 9"9'24",3; измерения секстантом — 9"10'47".7. Начало и конец частного затмения не были совсем видны; начало полного затмения по хрономстру 9 2'15".4; конец полного затмения — 9°15'14" *; а с присоединением поправки среднее время для Пензы будет при начале 9°9′22″,4; при конце 9°12′21″; следовательно, полное затмение продолжалось 2'58",6; средина затмения в 9"10"51",7 [14].

Астрономические наблюдения делал Г. Ляпунов, которому помощником был студент Магзиг. Мы с Г. Кнорром оставили для себя другого рода занятие: наше внимание обращено было на самое явление, по истине великолепное, хотя многое скрыто было для наших глаз под завесой облаков. На месте дневного светила, когда последний его луч исчез, явился темный круг; как бы само солнде, но теперь уже черное стояло на небе. В трепстном ожидании чего-то неизвестного, с торопливым жетанием все видеть, с опасением чего-нибудь не заметить, стояли мы, зрители, среди призраков во мраке, с обращенным взором к потухшему солнцу, как

^{*} Очевидная ошибка в одном из двух последних-моментов. См. об этом в прижечании [¹⁴].

эт обворојженные, постигнутые страхом и беспокойством, вдохновенные чувством возвышенным и торжественным. С этим душевным волнением так трудно было внимательно наблюдать и замеченное сохранить в памяти, что, возвратившись домой, мы находили нужным в разговоре нашем друг друга поверять, так-ли и то-ли мы все * видели. Полное затмение поражает сильно всех животных. Птип оно тревожит в особенности: из лесу поднялись с криком стаи галок и грачей, взвились на воздух и потом опять енустились на деревья. Перед нами невдалеке паслось стадо, пригнатое сюда к этому времени по приказанию Г. Магзига, За криком итиц вскоре послышалось мычанье коров и блеяние овец, которые все пустились бежать по дороге домой. На Пензинской торговой площади, гле продолжалась ярмарка, собралось много народа. Там случилось в это время быть одному из моих знакомых, Г. Каховскому [15]. Он рассказывал, что солнечное затмение в начале заставило народ толковать и беспокоиться; но когда солнце совсем закрылось, то послышались голоса, вероятно городских жителей: ах, что-то педается пома: ах. пойти-было домой! С мыслей о преставлении света люди нали на колена, с воплем и молитвой ожидали над собой страшного суда. Но Інервый проскользпувший луч солнца прогнал и мрак в природе и страх в сердце людей. Г. Каховский дюбовался, как черная тень пробежала по равнине, по горам, и екрылась нотом за лесом. Переход от темноты к свету казался варительнее, чем от света к темноте. В помрачении | сохранялась какая-то постепенность до последнего мгновения, тогда как первый вирвавшийся луч из за лупы вдруг переменил ночь на день; черная завеса вдруг упана. Когда затмение оканчивалось, Г. Губернатор, который был все время с нами близь обсерватории, подозвал к себе крестьян. На вопрос, что думали, они отвечали: ничего не думали, но мы перепугались.

В продолжении полного затмения темный круг дуны был окружен светлым шпроким венцом. По словам Г. Кнорра, со вступлением полного затмения светлый венец, несколько медлил показываться. Спачала был он растянут в две стороны горизонтально,

^{*} В оригинале стоит всё, По мпению Л. В. Модзалевского здесь нужно читать — всё, а не все (Модзалевский, стр. 465).

может быть случайным стушением облаков, хотя случайность эта теряет что-пибудь из своей вероятности, как скоро направление было не другое, но именно горизонтальное [16]. Потом светлое иятно делалось почти треугольным, уменьшалось, округлилось, опять увеличилось и было под конец по крайней мере вдвое шире против солица. С моим товарищем согласны мы в том, что свет на кольце казался менее близь лунного края, потом сгущался и затем постепенно слабол и терялся на небе. Ничего не могли мы заметить особенного местами [17]. Свет на венце был сплошным и с ценельным оттенком во всех направлениях, как бы свет дневной, проникцутый сквозь отверстия на своде, в пространство наполненное дымом. Между тем заря, занявшись от горизонта, разливала во по всему небу хотя чистый, но желтоватый свет, который отражался слабо вокруг нас на всех предметах. Трудно судить, как велика была темнота; но мы друг друга видели хорошо. Студент Магзиг не мог читать книгу. Саженях в 50 от нас, в стаде заметил н светлую шерсть, но не в состоянии был различить, на какой скотине. Г. Кнорр признал пастуха только по движению и по очертанию. Тень от предметов нигде на земле не падала. Свет следовательно со всех сторон приходил равно сильный, от кольца вокруг луны, от зари по горизонту, от всех частей неба. Г. учитель Пензенской гимназии Трофимов заметил звезду в самом зените. В это время должна была действительно тут проходить Вега. На возвратном пути в Казань сказывали нам многие, что звезды видели, даже в городе Буинске, где затмение не было полное, но сери оставался едва заметным [18].

Г. Кнорр, испытывая в поляризоскоп, нашел, что свет кольца вокруг луны не был поляризованный [19], тогда как поляризование во всей остальной части неба казалось весьма сильное. Этот желтоватый поляризованный свет выпотраженный свет на верхние слон воздуха земной поверхности, освещенной вне лунной тепи. В справедливости такого толкования не льзя сомневаться, когда свет от обитаемой нами планеты, пройдя все расстояние до своего спутника, падая на темную его половину, потом отражаясь отсюда, приходит снова к нам и дает луне непельный цвет, видимый близь

^{*} Свет кольца зари.

тонкого серпа в первой четверти. Надобно заметить, что свет от 60 Земли много теряется, потухает в атмосфере, прежде нежели проникает в пустое пространство; за всем тем мы светим на нашу спутницу, может быть, еще более, нежели она светит на нас в ясные лунные ночи. И так понятно, что во время затмения полным отражением лучей на верхних слоях воздуха приходит к нам довольно свету, чтобы составить эту зарю, которую мы видели разлитой по всему небу. Но как истолковать происхождение светлого кольца вокруг солнца? Составляется ли венец этот собственно вокруг солнца, или вокруг луны, или гораздо ближе к нам, в нашей атмосфере? Вот вопросы, решение которых представляет уже большие загруднения. В заседании Парижской академии наук, где присутствовал тогда наш Профессор астрономии Г. Симонов, Г. Араго рассказ свой о затмении имнешнего года, которое наблюдал он сам в Перпиньяне, заключил откровенным сознанием, что светный венец и все видимые в нем явления для него совершенно **непонятны** [20].

- * Теперь я принимаюсь уже в другой раз за свой отчет о поездке в Пензу. Первый мой опыт сделался добычею пламени в несчастный день для Казани 24 Августа [21]. По крайней мере вторичный труд мой вознаграждается тем, что могу пользоваться сведениями, которые между тем до меня дошли в описании всех наблюдений над полным солнечным затмением нынешнего года. Я намерен здесь рассмотреть все предположения, какие можно бы сделать о происхождении венда вокруг луны во время затмения.
- Еще Буге заметил, что солнце в середине светиее, чем на краях, тогда как напротив здесь должен бы снет быть сильнее, на круглой поверхности, сжатой для нашего глаза. По своим измерениям нашел он от края на расстоянии в одну четверть солнечного полупонеречника свет слабее, нежели к середине, в содержании чисел 35 к 48 [22]. Лаплас заключил отсюда, что солнце должно быть окружено атмосферой, которая свет поглощает, и так много, что без этой атмосферы солнце на нас светило бы сильнее в 12 раз [23]. Мы с Г. Кнорром, паблюдая ход солнечного затмения, не могли удержаться, чтобы друг другу не заметить, сколько резким казался

^{*} Здесь збави сделан редакцией; в тексте Лобачевского его нет.

край луны, тогда как солнечный ограничивается чертой весьма нежной, хотя при всем том явственной и правильно закругленной. Это различие в двух пограничных чертах особенно противуполагалось в остреях сериа. И так надобно думать, что свет выходит не из одной новерхности, но рождается вместе на какой-то глубине. Впрочем, нет еще необходимости, чтоб этот свет брал свое начало от солнечного ядра, потом большею частию потухал, проникая сквозь атмосферу. Довольно, что атмосфера вокруг содина существует, что свет происходит в ней к ее пределам, как явление теплотвора в грубом его переходе из средины, где внутренним равновесием он удерживался, к пустому пространству, которое не противупоставляет уже никакого сопротивления. Эта мысль цодтверждает и то мнение Г. Гершеля, что солнце само должно быть 52 темным, что светит только вокруг него тонкая | оболочка, что по временам и местами эта оболочка, разрежаясь, бывает усеяна черными пятнями. Это значит отверстиями, сквозь которые мы видим темное солнечное ядро [24].

Атмосферы надобно почитать собственным произведением мировых тел. Если б они сгущались из той средины, в которой наша солнечная система двигается, тогда бы илотность их была в содержании * к массе тел, чего не находим однако ж по сравнению земли с луною [25]. Надобно полагать также, что атмосферы составляются из жидкостей воздухообразных *. Мы знаем, что жидкости текучие не могут существовать без наружного давления, следовательно должны быть покрываемы по крайней мере тем паром, который от них самих отделяется. Правда, что вокруг луны заметной атмосферы нет, но может быть на ней разлиты такие жидкости, которые дают только чрезвычайно тонкие пары. Вокруг солнца, при той сильной теплоте, которая в нем сохраняется, без сомнения атмосфера должна быть воздухообразная, подобно как и вокруг обитаемой нами земли. Г. Араго даже доказал, что свет от солнца именно с теми свойствами, какие могут принадлежать свету воздухообразных жидких тел [26]. Трудно судить о пределах солнечной атмосферы, когда ничего верного не можем даже сказать, как далеко простирается воздух над поверхностию земли. Если при-

^{*} Т. е. в отношеник

^{*} Жидкости воздухообразные — газы.

нимаем в основание, что граница там устанавливается, где тяжесть « уравновешивается с упругостию *, то находим, | что высота нашей атмосферы должна бы в цять раз быть более вемного полуцоперечника, следовательно восходит до 32 060 верст [27]. Это чрезвычайно большая высота не подтверждается появлением зари, которая состоит в освещении верхних слоев нашей атмосферы. Легко понять, что упругость воздуха должна вместе уменьшаться с температурой, а следовательно гораздо ближе над поверхностию земли уравновещиваться с тяжестию. Гей-Люссак в своем аеростатическом путешествии нашел, что температура в воздухе уменьшается одним градусом сотепного термометра на 175 метров или 82 сажени. Если так охлаждение продолжается в воздухе до самых его пределов. то высота агмосферы будет выходить не более сотой части земного полупоперечника, около 57 верст, а температура должна бы понижаться до 350 сотенных градусов [28]. Таким образом уже высота делается слишком малой, а температура слишком низкой. Другое предположение, что температура в атмосфере так же уменьшается. как при нагревании твердых тел, в геометрической прогрессии, ведет к заключению, что воздух простирается на 30 часть земного полупоперечника, или на 190 верст, а температура доходит до 200 градусов ниже нуля, — выводы более других вероятные [29]. Г. Пулье недавно предложил теорию, которая во многих отношениях оправдывается различными наблюдениями и согласно с которой температура на пределах нашего воздушного неба должна быть не выше — 144° С [30]. Фуррье *, неизвестно впрочем в следствие ы какого рода вычислений, утверждал, что тем пература пустого пространства, где двигается наша солнечная система, должна быть не выше — 50° [81]. Если теперь эти понятия применяем к солиечной атмосфере, то со всей вероятностию должны думать, что вокруг солнца воздухообразная жидкость простирается далеко выше всех неровностей твердого ядра; что пограничные слои к пустому пространству, в переходе к весьма низкой температуре, производят явление света, который начинается на значительной глубине

^{*} Несомненная опцибка: должно быть «с цонтробежной силой». См. примечание [27].

^{*} Так в оригинальном издании. Правильно — Фурье (J. B. Fourier).

в солнечной атмосфере. Если бы теперь какие нибудь твердые части выдаванись вон из этой атмосферы, то по свойству таких тел, остынув в чрезвычайно холодной средине, они казались бы нам постоянными черными пятнами, которых однако ж на солнце, кроме подвижных, совсем не примечаем [32]. Если Гт. Тулузские астрономы и Г. Шумахер видели во время последнего полного затмения светлые, розового цвета возвышения на лунном крае, то после всего сказанного здесь, трудно согласиться, чтоб эти возвышения могли быть солнечные горы [83].

Светлый венец вокруг солнца не льзя цочитать за вторую солнечную атмосфору, кроме той, которая нас освещает; по крайней мере, если под атмосферой хотим разуметь всегда жидкую средину вокруг ядра в одинаковом с ним обращательном движении [34]. В таком случае атмосфера должна представляться сжатой от полюсов обращения к своему экватору. Хотя солнечное кольцо, как в нам казалось, занимало на небе до 2 градусов в ширијне своей, и хотя атмосфера при такой обширности может еще держаться в равновесии, но сжатие должно бы происходить весьма сильное [35]. Между тем оно никем не было замечено, ни в последнем, ни в прежних солнечных затмениях. Расширение, которое мы видели в начале, именно потому, что направление было горизонтальное, скорее чадобно принисать нашей земной атмосфере или случайному расположению в облаках [86]. Наконец объяснить надобно те особые принадлежности*, которые никак не льзя допускать в составе воздушной атмосферы, потому что производить их обращательное только движение не может. Рассказ о наблюдениях в этом отношении весьма разнообразен. В Нарбоне * видели на юговосточной части лунного круга, в пространстве 45 градусов, сноп лучей неправильно раскинутых. От крайних лучей свет был слабее внутри снопа, от снопа в обе стороны ровный, но на конце северозападном выходил конусом, сгущаясь в острее. Г. Профессор Симонов в заседании Парижской академии наук слышал, как Г. Араго описывал явление совсем иначе по своему наблюдению. В Перпиньяне видел он вокруг солнца светлый венец из лучей прямых и потом загну-

^{*} Смыси таков: наблюденные особенности.

^{*} Так в оригинале. Правильно: «Нарбонне»,

тых подобно плицам в колесе Пенселе * [37]; лучи выходили под различными углами к солнцу, даже в линиях касательных, и вообще давали венцу вид многоконечной звезды. В Монпелье также заметили, что край югозападный и северовосточный светил * сильнее: что на первом в начале показалась багряная черта, потом на 66 Северозападном такого же цвета возвышение в 45": | наконец еще два на востоке е раздвоенной вершиной. Астроном здесь находил большое сходство лучистого венца с распущенными по ветру волосами . Мы видели в Пензе, как я сказал уже выше, свет около солнца в начале растянутый, потом треугольный, наконеп ровный сплошной, или с некоторым разнообразием, от неодинаковой густоты вероятно в облаках, но без особенных принадлежностей самому веплу 9. Г. Ляпунов заметил в начале полного затмения на югозападном краю луны небольшое, может быть до $1^{1}/_{2}$ минуты, возвышение красного цвета, потом недалеко к северу показалось еще раздвоенное возвышение [88]. Вот это разнообразие, замеченное с различных мест наблюдения, мудрено толковать, допуская, что венец производит каким нибудь образом само солице вокруг себя. Если бы требовалось объяснить только лучистый неровный состав венца, тогда бы можно было прибегнуть к предположению, что топкое вещество, раз отделившись от солица, двигается с чрезвычайною скоростию, повинуясь отталкивающей силе. Это бы значило принимать солние за большую комету, окруженную весьма пространной атмосферой. Далеко растянутый хвост комет на стороне, противоположной от солнца, заставляет думать, что адось отделяется вещество, которое солнцем отталкивается. Это действие солнечных лучей или самого ядра в солнце весьма хорошо можно видеть, как мне случилось и самому наблюдать в 1832 году, на комете Энке, которой атмосфера представляет еллипсоид, вытя-67 нутый прочь от солнца. Подобным образом и в самом | солнце могут заключаться частички, которые, сделавшись свободными на поверхности ядра, разлетаются в разные стороны, по различным

^{*} Так в оригинале, Правильно: Нолселе.

^{*} Правильнее было бы: «что края юго-западный и северо-восточный светими».

² См. примечание [²⁰].

^{Омысл конца этой фразы таков: «...но без особенностей, принадлежащих самому венцу». Лобаченский хочет этим отметить, что у солнечного венца не наблюдалось наких-либо определенных очертаний в целом или в отдельных частях.}

направлениям, различно сгущенные, с быстротой, где круговое движение солнца не может уже быть чувствительным. Это предположение не льзя допустить однако ж со всей вероятностию, по причинам, о которых упомянул я выше [39]. Действительно, в таком случае должно бы, кажется, ожидать гораздо более согласия в наблюдениях. Мы знаем, что светлые атмосферы вокруг комет от времени все более и более уменьшаются. Знаменитая комста Галлея, которая в прежних своих появлениях поражала всех ужасом, расстилая свой хвост до трети неба, приш•а к нам в 1835 * году, окруженная светом очень скудным [40]. Напротив, светлый венец вокруг солнца бывает различной величины, не представляя приметного постоянного уменьшения. В 1567 году полное солнечное затмение приняли за кольцообразное: следовательно, кольцо вокруг дуны показалось остатком в солнечном круге. В начале 1605 года видели полное затмение в продолжение нескольких мгновений, и темный круг луны казался окруженный светом, который распространялся на большую часть неба. Плантад и Кляпье рассказывают, что они видели, в 1706 году, полное солнечное затмение: вокруг дуны было белого цвета кольцо шириной около трех минут, следовательно не более двенадцатой части лункого поперечника. Галлей описывает нолное затмение 1715 года: за несколько секунд до наступления • полного затмения луна показалась окруженной] бледным светом, может быть шириною в десятую * или двенадцатую часть своего поперечника. Это же затмение наблюдал Французский академик Лувиль в Лондоне. Кольцо вокруг луны казалось ему серебристого - двету, гуще к внутреннему краю, слабее к окружности, которая за всем тем однако ж ограничивалась чертой определенной. В этом кольце свет промежутками ⊘ был различной густоты. Лувиль утверждал, что колько было одноцентрным с луною; напротив, Маральди пашел при затмении 1724 года, что кольцо в начале было шире к западу, в конце к востоку. В 1778 году Испанский адмирал Уллоа наблюдал полное затмение, о котором пищет: кольцо вокруг луны показалось чрез 5 или 6 секунд после начала полного затме-

^{*} В оригинале опибочно напечатано: 1838.

^{*} В оригинале опибочно напечатано: десятую. У Гаплея — десятую; в «Журнале Министерства Народного Просвещения» (см. стр. 494 наст. тома) напечатано верно.

Очевидно, — промежутками по направлению лучей.

ния, пропало в такое же время до конца, составляло около шестой части лунного поперечника, внутри было красноватого, далее желтоватого, наконец к окружности совершенно белого цвета. По местам из кольца выходили лучи, длиною в лунный поперечник. Вовдичь и Ферре * 1806 года видели полное солнечное затмение в Америке. Венец был одноцентрным с луною, 3 минуты в ширину, перловой белизны; из краев выходили лучи, простираясь градуса на два [41]. — Те же явления повторялись, следовательно, всякий раз, но в различном только размере. Если мы видели в Пензе венец гораздо шире, то нет сомнения, что причиной тому было пасмурное небо.

Кеплер, рассуждая о затмении 1598 года, светлое кольцо думал 60 объяснить или воспламенением эфира вокруг солнпа. 1 или преломлением лучей в лунной атмосфере [42]. Первое объяснение не заключает в себе ничего, кроме понятий неопределенных и предположений без основания. Второе допускать не льзя потому, что вокруг дуны атмосфера, если существует, должна быть ничтожная, которая не может быть причиною приметных явлений. В последствии опыты Фложерга, Делиля и Майсра, кажется, наклонили астрономов более к тому мнению, что кольцо происходит от погибания лучей близ лунной поверхности [43]. Фложерг, подражая затмению, подвешивал темный шар против солнца, и брошенную тень принимал на полотно. Когда видимый поперечник шара составлял 1964", 6, то в средине тени появлялась светлая точка, которая, с приближением полотна, расширялась, и наколец, когда видимый поперечник шара доходил уже до 4°46′54", распространядась на всю тень слабым полусветом. Поперечник солнда был вымерен при опытах в 1927",76, почти разный с поперечликом шара в то время, когда свет внутри тени соединяется в одну точку. Подобное бывает и в солнечном затмении; откуда Фложерг заключил, что кольцо происходит от лучей, которые, погнувшись у лунпой поверхности, проникают в средину тени. Опыты Делиля были в том же роде, но явление думал он приписать разносу лучей (irradiation), тогда как оно собственно заключается в погибанни света (inflexion). Повторяя опыты Фложерга, хотя не делая

^{*} Так в оригинале. Правильно: Феррер (Ferrer).

самых измерений, мы с Г. Профессором Кнорром нашли то же. Впрочем, погибание лучей в середину тени физикам известно 70 жорошо; но те перь остается сделать из этого применение к кольну в затмении. По теории вытекания (émission) надобно предполагать действие темных тел на свет только в неприметном расстоянии, а следовательно луч, погибаясь у поверхности темного тела, должен за тем уже продолжать свой путь по прямой линии. Теперь прямая, от наблюдателя до внешнего края на светлом кольце, проходит мимо луны на расстоянии по меньшей мере в одну двепадцатую долю лунного поперечника - расстояние слишком большое, чтобы здесь могло происходить какое нибуль действие на свет. Эта теория вытекания, придуманная Невтоном *, предполагает еще в светлых частичках попеременную наклонность отражаться или пропикать [44]. По такому свойству своему луч может сначала принимать кривизну темного тела, потом, изгибансь в противную сторону, приходить уже к нашему глазу; но в таком случае последнее направление будет но прямой, которая падает на темпое тело. От этого край, из за которого свет приходит, будет нам казаться прозрачным или выщербленным в том месте, где светлое тело начинает скрываться за темным, как это действительно всегда так и бывает. Вот почему покрытие звезды дуною замедляется до 3 4 секунд времени, в продолжении которого звезда как бы продолжает уже свое движение по лунному кругу, или другими словами, луна в этом месте бывает как бы вырезанной. Это замедление должно бы составлять около 50" в дуге по наблюдениям Сежура, Мешеня и Лекселя (Histoire de l'Astronomie, par Delambre)*, л тогна как Лемёнье / назначает не более 13" [46]. Сжатие в вилимой величине планеты Венеры, когда проходит она по солицу, оказывается еще менее, около 6 секунд [46], вероятно потому, что крайние погнутые лучи к средине тени по слабости своей делаются нечувствительны для глаза при солнечном сиянии. Этой же причине надобно приписать и все разнообразие в замедлении звезд,

^{*} Фамилия Ньютона в других местах темста «Ученых записок» иншется: Нюток; здесь — исключение.

^{*} De la mbre — Histoire de l'Astronomie au dixhuitième siècle, 1827 (crp. 718, 721—722).

[©] Обычное написание: Лемонье (Le Monnier).

емотря по тому, какой величины самая звезда и какая часть луны бывает освещена. И так от погибания лучей луна во время затмения должна быть окружена светом, который, собственно, представляет не расширение солнечного круга, но сжатие лунного, и который ни в каком случае не может составлять более $\frac{1}{40}$ лунного поперечника, тогда как его находят от $\frac{1}{12}$ до $\frac{1}{10}$; а мы в Пензе видели сквозь облака приметный свет по крайней мере на 2 градуса по небу [47]. Скажем и то, что погибание лучей должно бы давать свет сильнее к наружному краю. Хотя некоторое послабление * заметия я близ самой луны, но вообще явление происходило совсем в другом роде.

Переходим теперь к другой теории. Декарта, сильно поддерживаемой Гугенсом и потом Эйлером, известной под названием системы волнений (ondulations), которой физики принуждены были во всех отношениях дать праимущество, особенно когда Г. Юнг прибавил к тому перекрестывание лучей (interference) [48]. Пользуясь этой теорией и с помощию своих новых предположений, Френель вычислял гиперболическую линию в уклонении света. та подтвердил эту кривизну дейјствительным измерением, наконеп хотел уже здесь видеть несомнительное опровержение системы Нютона [49]. Не прямое движение света, после того как он прощел мимо темного края, приличнее называть разбрасывснием (diffraction). следуя системе волнений, нежели погибанием (inflexion), которое должно быть постоянным при всяком размере непрозрачного тела, завися, по теории Нютова, от действия только в неприметном расстоянии. Система волнений, с предположением к тому Френеля, достаточно нам объясияет, каким образом возле пограничной черты на тени, в обе стороны, ложится кайма Гримальди, где красный цвет уклоняется всегда менее, следовательно менее покрывается другими, отчего бывает господствующим, когда тень происходит от сложного солнечного света [50]. Нет сомнения, что багряная черта, которую видели в Монцелье по краю луны, была явлением в этом роде. Г. Ляпунов в Пензе заметил эту черту даже сквозь облаков. Покуда не наступало полное затмение, мы с Г. Кнорром

^{*} В «Ученых записках» стоит не послабление, а погибание. В «Журнале министерства народного просвещения» (см. стр. 492 изст. тома) напечатано — и, несомненно, правильно—послабление.

долго любовались яркой красной чертой на солиде возле лунного края; слабый отблеск видел я также на темной половине к верху [51]. Мне кажется более основательным приписывать тому же разбрасыванию лучей от лунных гор и происхождение тех возвышенностей, которые были замечены как бы выдвинутыми из-за луны. Об них упоминает и Γ . Дяпунов, назначая величину до $1\frac{1}{2}$ минуты, слишком уже большую для гор на самом солнце, чтоб это последнее мнение могло казаться сколько нибудь вероятным, тогда как з окрашенная кайма красным і цветом вне тени, брошенной незначительным возвышением луны, легко может достигать до такого расширения на расстоянии до нашей земли [62]. Что же касается до светлого кольца, то котя кривизна лучей и подает с первого раза новод предполагать здесь именио такое направление, которое бы свет расширяло для наших глаз вокруг луны, но вникнув, наким образом это направление должно быть определено, находим, что кольцо так же мало может быть произведено разбрасыванием, как и погибанием дучей. Юнг доказал наблюдениями, что кайма пропадает внутри тени, как скоро другой край темного тела закрывается: следовательно, для каймы необходимо взаимное действие двух краев, которые Френель и принимает за место, где начинают образоваться новые волны. Эти последние волны почитает он единственной причиной, почему свет распространяется внутри тени, так что вдесь в согласном перекрестывании свет усиливается, в противоположном — уничтожается. Если таким образом пветные полосы могут образоваться на всяком месте, внутри или вне тени, то направление света по теории должно быть всегда перпендикулярно к поверхности составной волны. Возьмем теперь в пример освещениое место в самой средние тени. Сюда волны приходят от всех краев одинаково; нормальная линия составной волны должна, следовательно, быть направлена к центру луны, но не выходить вон за темный круг. Из других мест внутри тени нормальные принимают различные направления, которые тем не менее все без исключения выходить вон из | тени не могут, чтобы составить потом светлое кольцо вокруг луны [53].

Систему волнений не льзя справедливо называть теорией, а только выражением тех явлений, которые желают объяснить. Истияная теория должна заключаться в одном простом, единствениом начале,

откуда движение берется, как необходимое следствие, со всем своим разнообразием. Еще Пуассон в письме к Френелю (Annales de Ch. et de Ph., 1823, p. 270*) заметил несообразности, как скоро хотим итти далее тех случаев к которым теория волнений приспособлена [44]. Говорить о волнах, значит основывать все суждение на том, что в строгом смысле не существует, подобно тому как мы говорим о линиях и поверхностях, тогда как в природе находятся только тела. Теория волнений представляет верно некоторые заковы в явлениях света, но не дает еще понятия, в чем существенность закиючается. То несомнительно, что пространство новсюду наполнено центрами, откуда вытекает или сина притягательная или сила отталкивающая; что центры таким образом между двух противоположных сил держатся в равновесии; что нарушение равновесия бывает или причиной изменения совершенного, или только колебаний внутри тел [55]. Г. Коши первый вадумал этим путем идти в изложении теории для света. Однако ж. предполагая качания для частичек эфира, не принимает в рассуждение того, как это движение должно начинаться; почему свет 75 пробегая всегда прямую линию, не примечается | более на пройдениом пути, тогда как еще качания должны бы продолжаться? Г. Коши доказывает эллинсоидное движение частичек в их качании: затем в трех осях эдлипсиса произвольно хочет допускать две оси для поляризации и третью ось для явлений теплоты [⁵⁶].

Г. Профессор Кнорр однажды в разговоре со мной остроумно заметил, что нет еще достаточной причниы вооружаться против теории Нютона, так же как неблагоразумио было бы не пользоваться прецмуществом другой системы. Можно верным остаться теории Нютона, прибавя только, что поток эфира, встречая препятствие на пути, приходит в волнение, подобно тому как вода в реке встретив плотину, поднимается волной, разделяется на две струи, между которыми происходит пустота, навонец вода соединяется снова в общий поток; или подобно воздуху, который встречая препятствие, также волнуется, разделяется на два потока, с пустотой между ними; волнение здесь производит иногда звук

^{*} Библиографические данные см. в примечании [54] на стр. 478.

²⁹ Зав. 2825. Н. И. Лобачевский, г. У.

и прежнее течение за пустотой восстановляется. Падение воды за илотиной и пустота, воздухом оставляемая за стеной, отвечают. следовательно, брошенной тени позади непрозрачных тел; стремление воды или воздуха с двух сторон сливаться вместе представляет нам уклонение света к средине тени. Таким образом две теории соединяются в одну для толкования всех явлений света [57]. Оставалось бы решить, какою силой в эфире надобно заменить тяжесть воды или упругость воздуха; при том выбрать эту силу те так, чтобы самая большая часть светлых частичек сохраняла прямолинейное движение — отдичительная принадлежность света. Этот взгляд приобретает тем более вероятности на своей стороне, что представляет теорию света с теорией теплоты в той же тесной связи, в какой находятся самые явления; тогда как система волиений оставалась без всякого применения ко всему тому, что мы до сих пор из опытов уже хорошо знаем о нагревании тел.

Рассуждая во всей обширности, не стесняя себя никакими предположениями покуда без необходимости, надобно думать, что частички света в своем источнике получают как погонное, так и качательное движение. Первое можно почитать причиною как освещения, так и нагревания, разумея здесь динамическое действие соединенным с накоплением теплотвора от пронивнутых частичек внутрь тела. Наконеп в качательном движении можем отыскивать происхождение цветов и всех явлений поляризованного света [58]. Я не берусь еще на таких новых началах построить всю теорию, но последнее солнечное затмение, которого был я свидетелем, подало мне повод к этим замечаниям, тем более что почел своей обязанностию сказать что-нибудь о светлом кольце вокруг луны. Moe мнение таково, что ни погибание (inflexion), ин разбрасывание лучей (diffraction) не в состоянии производить подобное явление. Погибание лучей уменьшает во время затмения видимый поперечник луны, следовательно солнце должно выставляться кольцом, и но кольцом тоцким, не шире нескольких секунд, как должно заключать по замедлению в нокрытии звезд, где величину погибания наблюдают вполне. Разбрасывание лучей, напротив, нискольконе участвует в образовании кольца, и даже не бывает чувствительно в средине тени, где бы должно обнаруживаться красным

пветом, как таким, который в кайме Гримальди другими не покрывается. Повторив опыт Фложерга *, могу сказать только, что хотя видел я свет вокруг темного края, но свет в том же роде, как видим его близ непрозрачных тел, куда бы к освещенной части неба не обращались. На расстоянии, где темный шар одинаковой величины с солнцем, красный свет появляется в середине, потом с уменьшением расстояния хотя расширяется по всему темному кругу, но вон не выходит и кольца не составляет.

На образование кольца вокруг луны можно подозревать большое влияние воздуха. Чтобы судить об этом влиянии, позволил я себе в начале, с некоторой подробностию даже, говорить о границах и составе нашей атмосферы. Первое, что надобно заметить в этом отношении—понижение температуры во время затмения. Наблюдения делал Г. учитель математики в Пензинской гимназии Хватунов.

```
26 Июня 1842, утром, 8<sup>4</sup> 0'... + 15°,2
8 15 ... 14, 4
8 30 ... 14, 7
8 45 ... 14, 5
9 0 ... 14, 0
9 11 ... 13, 4 начало полн. затмен.
9 30 ... 13, 9
```

Показания термометра в градусах Реомюра. Ветер был югозападный, весьма тихий; барометр стоял на 727,9 миллиметрах
и приметно не менялся. И так, самое большое надение термометра
составляло 1°,8, несмотря на то, что за продолжительным дождем
с утра небо начинало проясниваться, отчего воздух должен бы
нагреваться скоро [59]. Если теперь от лунной тени произошла
в температуре столь значительная разность у земной поверхности,
то без сомнения на границах самой атмосферы должна быть эта
разность чрезвычайно резкая, особенно в том месте, где тень разграничивалась со светом. После чего делается вероятным, что солнечные лучи, менее других погнутые близ луны, следовательно
самые обильные светом, должны преломляться в отененном воз-

^{. *} Относительно каймы Гримальди см. [50]; об онытах Фложерга см. [45].

духе так, что большая часть из них могла приходить к нашему глазу в том самом направлении, какое требуется для произведения кольца вне темного лунного круга. От охлаждения должно происходить движение в воздухе: стремление со всех сторон в тень, и течение к низу внутри тени. Это движение, соединенное с движением самой тени, вероятно причиной и неравного преломления, которое в светлом венце производит искривленные полосы. Может быть присоединяется к тому различное состояние воздуха на границах атмосферы, представляя переход к жидкому капельному, раже к твердому телу, при чрезвычайном холоде в прикосновенном пустом пространстве. Итав, не мудрено, что здесь бывают внезапные превращения, которые по временам и местами дают солнечным лучам особенное направление, отчего происходит явленяе, какое находим в описании Уллоа [60].

Может быть светлое кольцо вокруг луны составляет явление более сложное, нежели как я здесь его представил, и как вообще все явления света физики до сих пор разумеют [61]. Возьмем в пример освещенные тела, которых отраженный свет обыкновенио принимают, с одной стороны, слабее в содержании к квадрату расстояния, с другой усиленным в том же содержании сжатием видимой величины. Между тем, если напряжение света должно быть независимым от расстояния, то трудно понять, каким образом наша мрачная земля на весьма большом расстоянии делается светлым пятном, подобно прочим планетам и луне. Мы видим, что облако вдали гораздо более светится, нежели тот туман, которого вид оно должно принять, когда мы к нему приближимся. Представим себе светлые тела, размещенные с промежутками на такой глубине. что свет от них кажется непрерывным. Теперь в конусе видимой величины за каждым телом должны скрываться другие, которых свет уже до нашего глаза не доходит, и число которых будет тем более, чем ближе находимся к куче тел. Отсюда необходимо « происходит уменьшение в свете, ко|торое совсем не предполагают, доказывая равную силу в освещении на различных расстояниях. По примеру таким обравом скученных тел можем заключать о всяком теле, которое должно разуметь собранием атомов, размещенных на расстояниях. Без сомнения, не в этом одиом состоит усиление света на большом удалении. Трудно согласиться, чтоб от этой одной

причины наша темная земля могла принадлежать на небе к числу светлых планет. Мысль, что на планетах плоскости в различных направлениях отражают свет, эта мысль не может быть допущена даже для металлических * зеркал, в противность основного понятия, как мы внутренний состав тел должны себе представлять. За тем какие зеркальные грани свет может встречать на тумане в облаках или на тонких парах кометного хвоста, чтоб отразившись приходиты еще приметным для нашего врения? Предположение, что свет, коснувшись твердого тела, заставляет каждую точку делаться новым центром волнения, это предположение Френеля котя произвольное, подтверждается тем не менее на самом деле [62]. Не льзя сомневаться, чтобы свет в прикосновении не возрождался снова, чтоб это возрождение не было тем сильнее, чем более сопротивления для света, чем разительнее, следовательно, переход из одиой средины в другую. Когда теперь идем от этих положений. то делается вероятным, что в прикосновении света поверхность нашей атмосферы сама начинает светить, и что в кольце вокруг луны мы видим также собственный свет от верхних воздуш-», ных | слоев, подобно тому как эта тонкая оболочка нашей земли должна гореть ярким светом для жителей на прочих планетах и на луне [63].

Вот все, что мог я сказать за моих товарищей и за себя, как очевиднев полного солнечного затмения в Пензе. Г. Дяпунов свои наблюдения изложил особо [64]. Пользуясь нашим пребыванием в этом городе, мы сделали также несколько магнитных наблюдений.

Для магнитного наклонения был употреблен снаряд и стрелка работы Гамбея в Париже. Два ряда наблюдений сделаны, как обыкновенно, с перекладыванием и перемагничиванием стрелки. Первый ряд дает 65°33′,25; второй 65°34′,19. Однако ж мы заметили, что стрелка Гамбея в одиом конце принимала более магнетизма. Наблюдения с другой стрелкой, приготовлениой в механическом заведении нашего университета, дали магнитное наклонение 66°19′,9. Прежде того 21 Октября 1836 года Г. Профессор Кнорр определил в Пензе наклонение 66°19′,1.

^{*} В «Журнале министерства народного просвещения» (и у Модзалевского) вместо металлических напечатано математических. Это — безусловное искажение текста Лобачевского.

Магнитное отвлонение в Пензе Γ . Ляпунов находит как среднее из своих наблюдений для северного конца $1^{\circ}25'4^{\circ}$,7 к востоку.

Горизонтальное напряжение магнетизма можно заключить из сравнения наблюдений, сделанных тем же снарядом в Казани и в Пензе, при равных дугах качания [65].

В отношении к физической географии город Пенза заслуживает внимание своим гористым положением и потому климатом более суровым, нежели как бы должно было ожидать, судя по географической широте. Эта возвышенность, открытая на пространную стель к востоку, бывает причиною грубых перемен в температуре и составляет отличительную принадлежность стран в соседстве с северной Азией. Особенно весной, после теплой погоды в апреле, когда плодовые деревья начинают уже цвести, северозападный порывистый ветер приносит холодный дождь и даже снег. В Казани 1842 мая 31 снег покрыл совершенно землю; в это же время термометр в Пензе спускался до нуля, снежинки летали по воздуху. котя таяли, падая на земию [66]. Далее к Саратову, на равнинах по берегам Волги, с уничтожением гор, климат делается столько теплим, что растет уже виноград. Пенза хорошо выбрана местом для садоводства, которому принуждены здесь учиться как искусству, тогда как в южной России на согретой почве, под благоприятным небом, не нуждаются и пренебрегают пособием для природы, без того богатой растительною силой. Напротив, подобное небрежение к северу бывает причиною неудач, в которых по незнанию дела часто хотят обвинять несправедниво самое садоводство [⁶⁷].

^{*} В «Журнале министерства народного просвещения» эти числа заменены спенующими: 50",36; 48",087; 50",391; 48",165. Причины такого расхождения не удалось установить. В статье Н. И. Иванова «Ученые собрания профессоров Казанского университета» (см. стр. 497 изст. тома) приводится некоторые числовые результаты из сообщения Лобачевского о затмении, в частности, вместо двух последних чисел дается 68",391 в Пензе (явная опибка) и 48",156 в Казани.

Гористое положение Пензенской губернии не представляет никакой правильности в своем образовании, тогда как от Симбирска до Казани господствует одна только возвышенность правого берега Волги, от которой в Симбирской губернии начинается уже степной вид полей. Г. Кнорр полагает, что вода на земиой поверхности сначала долго пребывала запертая в случайных углублениях; потом, проложив себе дорогу, произвела реки, где течением углубилось дво и придало возвышенность берегам, которые может быть совсем и не должно почитать за ветви горных хребтов. Такое мнение совершенно подтверждается при первом взгляде на холмистую поверхность Пензенской губернии. Падение реки Свияги произвело в высоком Волжском береге разрыв, где в промежутках еще видны остатки. На одном из таких возвышений уцеленного берега построен город Свияжск [48].

ПРИМЕЧАНИЯ

[1] Перед наблюдателями полного солнечного затмения 26 июня (8 июля нов. ст.) 1842 г., которое ожидалось в Европе после длительного перерыва, впервые встала важная цель — разрешить при помощи физических наблюдений вопросы, связанные с природой Солнца и с явлениями, происходящими при затмениях на поверхности Земли и в ее атмосфере. Лобачевский особо обращает влимание на эту, самую актуальную в ту эпоху, сторону наблюдения затмения, вместе с тем, выделяя феномены, предположительно вытекающие из теории света, как погибь (изгибание, диффракция) лучей Солнца.

Астроном в старом смысле слова, в отличие от физика, должен был решать только задачи, относящиеся к положениям светил на небе; он использовал затмение для определения относительных координат Солнца и Луны при особо благоприятных условиях.

При наблюдении солнечного затмения различают четыре так называемых контакта. Первый контакт соответствует началу частного затмения (внешнее касание круглых дисков Солнца и Луны); второй и третий контакты — началу и концу полной фазы (внутренние касания Солнца с Луной); четвертый, или последний контакт — концу затмения (внешнее касание дисков). В случае полного затмения диск Луны, конечно, должен иметь больший диаметр, чем солнечный диск. Если же Солнце во время затмения имеет больший видимый диаметр, чем Луна, то второй и третий контакты будут внутренними касаниями Луны с Солнцем, соответствующими началу и концу кольцеобразного затмения (так как в промежутке между этими контактами темный диск Луны будет окружен светлой каемкой Солнца).

Из наблюдений моментов контактов можно получить относительное положение центров Солнца и Луны на небесной сфере, что важно для проверки таблиц их движения. При этом должно быть известно положение наблюдателя в пространстве, для чего, в свою очередь, требуется точное знание его географических координат на земной поверхности.

[²] В. Я. Струве (1793—1864)— крупнейший русский астроном, академик, основатель и первый директор Главной обсерватории в Пулкове.

[3] И. М. Симонов (1794—1855)—профессор астрономии и директор астрономической обсерватории Казанского университета, участник знаменитой экспедиции Беллинсгаузена и Лазарева в Антарктику в 1819—1821 гг.

У первого профессора астрономии в Казани И. А. Литтрова вместо обсерватории имелось только небольшое и неудобное для наблюдений помещение и очень мало инструментов. Современное здание университетской обсерватории было выстроено в 1834—1836 гг. при самом непосредственном участии И. М. Симонова и Н. И. Лобачевского, бывшего председателем строительного комитета. Обсерватория была открыта в 1838 г., причем для нее был приобретен ряд первоклассных но тому времени инструментов (9-дюймовый рефрактор, большой пассажный инструмент, несколько поэже — меридианный круг, многие другие инструменты) 1). Вскоре после поездки Лобачевского и Ляпунова на загмение здание обсерватории сгорело при страшном пожаре Казани 24 августа 1842 г. (Симонов в это время был за границей).

- [4] М. В. Ляпунов (1820—1868)—с 1840 г. астроном-наблюдатель, с 1850 г.—директор Казанской университетской обсерватория, в 1855 г. ушел из Казанского университета. См. о нем во вводной статье 2).
- [6] Э. А. Кнорр (1805—1879) профессор физики и физической географии (метеорологии) Казанского университета с 1832 по 1846 г. С 1846 по 1858 г. занимал ту же должность в Киевском университете, после чего ущел в отставку. См. о нем во вводной статье 3).

Мнение Энгеля, что Лобачевский был с Кнорром в хороших отношениях, находит себе подтверждение в общем тоне высказываний Лобачевского о Кнорре в отчете с затмении, а предположение того же Энгеля, что Кнорр передал Гауссу в 1840 г. «Геометрические исследования» Лобачевского () может быть подкреплено очень вескими доводами.

¹⁾ См. И. М. Симонов — Описание астрономической обсерватории ими. Казанского университета, Журнал Министерства народного просвещения, часть VII, 1838, отд. II, стр. 1—22.

²⁾ Стр. 426 наст. тома. См. также Н. П. Загоскин — Биографический споварь профессоров и преподавателей имп. Казанского университета (1804—1904), ч. 1. Казань, 1904, стр. 419—422.

⁸⁾ Стр. 426 наст. тома. См. также: Н. П. Вагоский, прт. соч., стр. 355—357, В. С. Иконников — Виографический словарь профессоров и преподавателей имп. университета св. Владимира (1834—1884), Киев, 1884, стр. 262—264; Nikolaj Jwanowitsch Lobatschefskij. Zwei geometrische Abhandlungen aus dem Russischen übersetzt mit Anmerkungen und einer Biographie des Verfassers, von F. Engel, 1899, стр. 438—440.

⁴⁾ См. т. I наст. издания, стр. 172. При всем том остается весьма вероятным предположение, что в надательство Финке Лобаченский направил «Геометрические исследования» при посредстве профессора И. А. Финке (см. там же, стр. 174). [Примечание главного редактора.]

В большой отчетной статье «Об ученых путемествиях профессоров. преподавалелей и воспитанников Казанского университета с 1827 по 1843 год ¹) имеется подробный и очекь любонытный отчет о поездке Кнорра за границу в 1840 г. Вскоре после начала своего путемествия Кнорр посетил Верлин. «Тут возобновлены им прежние связи с многими учеными, особенно с знаменитым бароном Александром Гумбольтом. Леопольдом Вухом, Поггендорфом, Дирксеном, Энке, Лихтенштейном и Мичерлихом»³). После Германии Кнорр посетил Австрию, Францию и Англию, Вот что сказано о последнем этапе его поездки: «Цосему, проведя 14 дней в столице Великобритании, проф. Кнорр поехал, через Ротгердам, в Геттинген, где возобновил прежнее знакомство с профессорами Гауссом и Вебером и вступил в новые связи с Гг. Листингом и Штерном. Заказав у механика Мейерштейна некоторые магнитные аппараты, изобретенные Гауссом и Вебером, проф. Кнорр отправился, через Верлин, С.-Петербург и Москву, в Казань, куда и прибыл в начале февраля 1841 г. Все действия проф. Кнорра в чужих краях для пользы науки, Университета и учебного округа, приобретают ему в высшей степени признательность его сочленов и ставят это путешествие наряду с теми, которые принесли Казанскому университету наиболее известности за границей» 1).

Совершенно очевидно, что известное письмо Гаусса к Энке от 20 января/1 февраля 1841 г. 4) написано под свежим впечатлением только что происшедшей встречи с Кнорром, который, как видно из приведенных цитат, был с ними обоими давно знаком. Естественно, что Гаусс при свидании с Кнорром должен был повести разговор о том, что его всего более интересовало в Казани — именно, о Лобачевском. Интерес, возбужденный у Гаусса этим разговором, отражен и в письме к Энке. Очевидно, Кнорр, взяв рукопись «Геометрических исследований» для издания (и передав ее в первом этапе своей поездки издательству Финке в Берлине), имел при себе и оттиски какой-то другой геометрической работы Лобачевского. Эту работу (написанную по-русски) он и прислал Гауссу после свидания с ним. Столь же понятно, что и Гаусс, после долгого перерыва в энакомстве, не вспомныл точно фамилию Кнорра в письме к Энке. Наконец, весьма вероятно и то, что общее суждение о поездке Кнорра, высказанное в конце

 [«]Журнал Министерства народного просвещения», часть 40, 1843, отд. 3.
 стр. 53—104; перепечатано в «Прибавлениях к Казанским губериским ведомостим»,
 № 8, 21 февраля 1844 г., стр. 114—121 (и в других номерах); отчет о поездке кнорра — на стр. 75—80 «Журнал министерства» и стр. 117—121 «Прибавлений».

²⁾ Там же, стр. 77, соотв. 119.

²⁾ Tam me, crp. 80, coors. 12i.

⁴⁾ Т. I наст. издания, стр. 173.

отчета (см. выще), принадлежит не кому иному, как ректору университета Лобачевскому; оно вполне подтверждает все сделанные здесь заключения.

[6] Л. Б. Модевлевский опубликовал ряд документов, касающихоя Казанской экспедиции на затмение 1842 г.¹). Мы отметим только, что в документе № 473 от 21 мая 1842 г.²). Лобачевский сообщает М. Б. Ляпунову о письме директора Главной обсерватории Струве к Симонову, скоторым он изъявляет желание, чтобы 26-го июня сего года было наблюдаемо в Пензе солкечное затмение». Лобачевский просит Ляпунова «составить примерное счисление, какие издержки потребуются для проезда в город Пензу».

К этому можно добавить, что на путевые расходы Лобачевского, Кнорра и Ляпунова было израсходовано 256 р. 46 к. серебром 3).

В своем предписании 5 июня 1842 г. 4) Лобачевский дает указания Ляпунову о сдаче им обсерватории (которой Ляпунов заведывал в виду отъезда Симонова за границу) профессору П. И. Котельникову, а также о наблюдении за церевозкой инструментов и об откомандировании с Ляпуновым одного из служителей обсерватории. К сожалению, как уже отмечено во вводной статье 5), письмо В. Я. Струве и инструкция Симонова о наблюдении затмения не сохранились: их не удалось найти ин в Центральном гос. архиве ТАССР, ни в переписке Симонова, хранящейся в отделе рукописей и редких книг научной библиотеки Казанского университета. Нужно думать, что все эти документы сгорели при пожаре 24 августа 1842 года.

[7] Некоторые из перечисленных инструментов уже не существуют в их прежнем виде, но их описание имеется в каталоге инструментов . Казанской университетской астрономической обсерватории; пругие . инструменты существуют и теперь 6).

Труба прохождения (или, иначе, переносный пассажный инструмент Эртеля) была приобретена в 1840 г. Она имеет объектив в 43 мм, ломаную трубу и горизонтальный круг в 30 см диаметром, при котором четыре нониуса с точностью отсчетов до 10°. С этими инструментами М. В. Ляпунов производил наблюдения для определения гео-

¹⁾ Материалы для биографии Н. И. Лобачевского. Собрал и редактировал Л. В. Модзалевский. Изд. АН СССР, М. — Л., 1948. (В дальнейшем цитируется: Модеалевский). Документы №№ 473, 476, 478, 481, 482, стр. 439—448

²⁾ Модзаленский, стр. 439-440.

³⁾ Протокол Совета Университета от 14 августа 1842 г., пункт 25д. Центр гос. архив Татарской АССР, фонд 977, № 8703.

⁴⁾ Модзалевский, документ № 478, стр. 444.

⁵⁾ Стр. 422 наст. тома.

⁶⁾ См. фотографию на следующей странице.

графических координат пункта наблюдения в Пензе. Ахроматическая большая труба Фраунгофера, заказанияя И. М. Симоновым в Венском политехническом институте в 1823 г. и полученная в 1828 г., имеет объектив в 97 мм; две малых трубы — Рамодена и Тангета — еще до основания университета принадлежали казанской гимназии. Все эти трубы обладают хорошими оптическими качествами. Секстант, работы Траутона, XVIII века; хронометр Вреге № 3874, карманного типа, был куплен Симоновым в Париже в 1825 г. Инструменты для

Пассажный инструмент («труба прохождений») Эртеля и хронометр Ероге, взятые экспедицией Казанского университета в Пензу в 1842 г.

магнитых наблюдений были приобретены у Гамбен в 1835 г. и, насколько можно судить по их описанию, должны были давать точные результаты; в каждом из них имелось по два микроскопа для отсчетов. Прибор Пулье, психрометр и барометр, вероятно, были веяты из физического кабинета. Наконец, довольно громоздкий небесный глобус имел 50 см в диаметре и покоился на треноге. Хронометр Вреге с меткой—это, в сущности, счетчик секунд, действующий в течение 10 минут, который может быть в любой момент пущен в ход и остановлен. Его секундная стрелка снабжена подачей чернил и, при нажиме пружины, ставит в качестве отметки момента чернильную точку на эмалевом циферблате. Этот любопытный и недорогой прибор был приобретен незадолго перед поевдкой на затмение.

- [8] Из описания в тексте неясно, как были разделены круги.
- [9] Лобачевский отчетниво обрисовывает те трудности, с которыми сопряжены фотометрические измерения во время полного затмения. Непосредственно перед полной фазон затмения (и сразу же по ее окончании) освещенность земной поверхности меняется очень быстро в громадных пределах, так что Лобачевский совершенно правильно говорит о миновенных явлениях. Впрочем, неблагоприятная погода помещала поставить намеченные физические наблюдения.
- [10] Следовательно, нельзя было определить долготу Пензы относительно Казани способом перевозки хронометров. Однако, имея один хронометр (к тому же, карманного типа), трудно было рассчитывать на точность относательной долготы большую, чем 2—3 секунды времени, при сравнительно длительных переездах из Казани в Пензу и обратно на лошадях. Заметим, что в то время в Казанской обсерватории имелось только два не особеняе хороших хронометра; может быть, второй хронометр Гаута был не в исправности и Ляпунов не мог ввять его с собой.
- [¹¹] Наблюдения прохождений звезд через первый вертикал позволяют определить широту места; соответствующие способы наблюдений разработаны Бесселем¹).
- [12] Определение долготы, до применения для этой цели телеграфа и радио, обычно опиралось на перевозку хронометров. Так как в данном случае хронометр в дороге останавливался, М. В. Ляпунов не мог применить этот метод. Он использовал наблюдения Луны, координаты которой быстро меняются; поэтому по Луне можно в любой момент вайти время спо основному меридиану, а следовательно, и долготу. Однако наблюдения Луны около эпохи затмения (новолуния) должны производиться днем, что невыгодно отзывается на их точности. Затмения спутников Юпитера тоже не могут дать большой точности, так как при погружении спутника в тень Юпитера блеск спутника убывает постепенно и наблюденный момент затмения зависит от онтической силы трубы. Введенная поправка в 14⁸,5, может быть, учитывает это обстоятельство. В итоге, полученная долгота 2 6 34 6 (из приведенных чисел следует 2^b6^m34^s,5) опирается только на затмения первого спутника Юпитера. Сколько наблюдалось этих затмений, из отчета Лобачевского не видно; возможно, что лишь одно.

¹⁾ Bessel—Über den allgemeinen Gebrauch des Passagen-Instrumentes, Astronomische Nachrichten, B. 6, 1828. стр. 221—248. Beobachtungen mit einem tragbaren Passagen-Instrumente in München und Marienbad. Там же, B. 9, 1831, стр. 413—436. Эти труды Бесселя читал Ляпунов перед поездкой в Пенау, как видно из саписей взятых им книг.

Поэтому долгота Пензы может быть ошибочна на 10° и более, чтосоздает значительную неуверенность в положении наблюдателя на земной поверхности и мещает использованию наблюденных моментов второго и третьего контактов затмения для их прямой цели — определения взаимного расположения дисков Солица и Луны. Из приведенных в текоте результатов следует, что М. В. Ляпунов принимал восточную долготу Казани от Берлина равной 2^h22^m53^s,3, что на 0^s,8 меньше ныне принятого значения.

В настоящее время методика определения широт и долгот существенно изменилась; способы, упомянутые выше, можно найти в более старых руководствах по практической астрономии.

[18] Упоминаемый Н. И. Лобачевским сад принадлежал к училищу садоводства, директором которого был Э. И. Магаиг. А. А. Панчулидзев (1789—1867) был длительное время пензенским гражданским губернатором.

[14] Наблюдения с секстантом и кольцевым микрометром (у трубы Фраунгофера был такой микрометр), как справедливо отмечает Лобачевский, не могли дать большой точности. По существу дела, постененное убывание расстояния между остриями солнечного серпа может дать момент его исчезновения, т. е. момент начала полного ватмения. Такие наблюдения М. В. Ляпунова дают для начала полной фазы результаты, которые плохо сходятся между собой. Бероятно, убедившись в ненадежности наблюдений, Ляпунов не повторял их во всем объеме после конпа полной фазы.

В виду плохого состояния неба нельзя было быть заранее уверенным, что удастся вообще увидеть полную фазу затмения и непосредственно отметить момент ее начала, почему Ляпунов и производил измерения серпа только до полной фазы.

Как правило, начало и конец полного затмения могут быть замечены по хронометру до немногих десятых долей секунды. В одном из неисправленных моментов по хронометру 1) опшбка на 10^m (продолжительность полной фазы — $12^m 58^s$,6). В каком моменте имеется опшбка, сказать нельзя, но это и не столь важно, так как исправленные моменты, очевидно, даны верно. Это подтверждается заметкой о затмении в «Прибавлениях к Пензенским губериским ведомостям», весьма вероятно принадлежащей Н. И. Лобачевскому 2). Там моменты пачала и конца полной фазы затмения, с приблизительно вычисленной поправкой хронометра, даны как $9^b 9^m 22^s$ и $9^b 12^m 22^s$ среднего пензенского времени, что сходится с текстом отчета Лобачевского.

¹⁾ В обоих текстах (см. стр. 494), а спедовательно, и в подлинной рукописи.

См. приложение 1 на стр. 485 наст. тома.

- $[^{15}]$ Ф. А. Каховский (1803—1875) помещик. См. о нем: Модавленский, стр. 739—740.
- [16] Смысл конца этой, не внолне ясной фразы тот, что слои облаков часто кажутся нам параллельными горизонту из-за перспективы, то-есть, уже не случайно.
- [17] В «Журнале министерства» в этой фразе выпущено последнее слово «местами», а между тем, только с ним она имеет смысл: в светлом кольце не было особенных мест, то-есть, определенных отдельных деталей. Это не удивительно при наблюдении сквозь облака. Труднее понять, почему Лобачевскому и Кнорру корона казалась слабее у лунного края. Другие наблюдатели затмения 1842 г. подобного явления не замечали.
- [18] Относительно Веги ошибка; недалеко от зенита была Капелла. Звезды видели и в Воронеже, где затмение не было полным.
- [19] Наблюдения поляризации короны, произведенные во Франции во время затмения 1842 г., оказались не очень удачными; поетому результат Кнорра представлял в то время определенный интерес 1).
- [20] Араго делал отчет о наблюдениях затмения во Франции на васедании Академии Наук 22 и 29 августа 1842 г. ²). Он указал, что из-за противоречий в наблюдениях не может пока дать статью о ватмении. Полный обвор наблюдений затмения 8 июля 1842 г. Араго дал гораздо позже отчета Лобаченского ²). Следовательно, Лобаченский в отношении наблюдений затмения во Франции в значительной мере пользовался сообщениями Симонова (см. также примечание [³⁷]).
- [21] В етот день в 1842 г. гранднозный пожар уничтожил значительную часть Казани; в университете сгорела обсерватория.
- [²²] Для намерений яркости на Солнце Буге ⁴) использовал изобретенный им гелиометр (у Буге гелиометр имел два объектива, каждый

Ср. Ф. Араго — Общеновятная астрономия, 1861, т. 3, стр. 424—426.

²⁾ Comptes rendus hebdomadaires de l'Académie des Sciences, т. 15, Paris, 1842, стр. 396 и 465. 12 сентября 1842 г. Краткое изпожение доклада Араго имеется в журнале L'Institut, Journal universel des sciences, 10 année, 1842, № 452. (Этот номер отсутствует в библиотеке Казанского университета. Имеющиеся документальные данные недостаточны, чтобы установить, был ли он получен и читал ли его Лобачевский, вообще регулярно просматривавший этот журнал.)

⁸⁾ Arago — Sur l'éclipse totale du Soleil du 8 juillet 1842. Annuaire pour l'an 1846, publié par le Bureau des Longitudes, Paris, 1845, etp. 271—477.

⁴⁾ P. Bouguer — Traité d'optique sur la gradation de la lumière. Ed. posthume. Paris, 1760, стр. 90—96. Русский перевод: Бугер Пьер — Оптический трактат о градации света. Изд. АН СССР, 1950, стр. 76—80.

из которых давал свое изображение Солнца). Вуге сначала приводит причины, по которым яркость солнечного диска должна возрастать к его краю до бесконечности, то-есть Буге принимает, что поверхность Солнца равномерно покрыта светящимися точками, ни при каких обстоятельствах не закрывающими друг друга. Однако на следующих страницах он заключает, что это рассуждение не отвечает действительности. В том же 1760 г. Ламберт, рассматривая излучение не точек, а элементов поверхности светила, вывел свой закон освещения, по которому диск светящегося тела должен иметь равномерную яркость. Однако и этот закон верен только для абсолютно черного тела. Измерения Вуге были качественно верны и его результаты намного опередили свою епоху. Еще в первой половине XIX века Араго и другие астрономы считали, что Вуге ощибся, а Солнце имеет одинаковую яркость по всей поверхности.

[23] Лаплас 1) исходил из своей теории поглощения света в атмосферах небесных тел и из первого ошибочного допущения Вуге (см. предыдущее примечание). С современной точки зрения результат Лапласа не имеет смысла.

[34] Лобачевский и Кнорр тонко подметили различие в очертаниях краев Солица и Луны. Объяснение дано совершенно правильное: основная причина, почему солнечный край во время затмения кажется более нежным — быстрое падение яркости Солица у самого края диска, отчего уменьшается контраст с фоном неба. Кроме того, известную роль в подчеркивании края Луны могут играть его неровности (горы).

В ту эпоху, когда Лобачевский писал свой отчет, среди большинства ученых еще были распространены, восходящие к первой половине XVIII столетия, представления о «теплотворе» (теплороде) Хр. Вольфа, кота уже Ломоносов считал теплород вымыслом. Нужно напомнить, что на концепции теплорода были построены в начале XIX века фундаментальные сочинения о теплоте Фурье и Карно. С другой стороны, почти все астрономы тогда безоговорочно разделяли упомянутую Лобачевским теорию Солнца, разработанную Уильямом Гершелем в 1801 г., но восходящую еще к 1769 г., к наблюдениям Уильсона над положением тени в солнечных пятнах, когда они подходят к краям диска Солнца²).

[25] Трудно сказать, на чем основано утверждение о пропорциональности плотности атмосфер тел солнечной системы их массам при

¹⁾ La Place — Mécanique céleste, 2 partie, livre 10, chap. 3. Oeuvres, t. 4, 1844, crp. 316—323.

⁷⁾ W. Herschel—Observations tending to investigate the nature of the Sun. Philosophical transactions of the Royal Society of London, 1801, crp. 265—353.

допущении, что атмосферы слущаются из мировой среды. Повидимому, Лобачевский рассматривал это просто как вероятную гипотезу.

[26] Сообщение Араго было сделано на заседении Академии Наук 14 июня 1824 г. Свет, исходящий от самосветнщихся тел, если эти тела твердые или жидкие, частично поляризован, когда лучи образуют малый угол с поверхностью выхода. Раскаленные газы дают свет, который ни при каких углах наклона не показывает чувствительных следов поляризации; отсюда Араго заключает, что заметная часть света от газов идет изнутри, с некоторой неопределенной глубины. Результаты, полученные по этому методу, подтверждают предположении Боде, Шретера и Гершеля (т. е. что Солнце окружено светящейся газовой атмосферой).

 $[^{27}]$ Здесь в тексте описка: вместо упругости должна быть центробежная сила. На экваторе Земли отпошение этой силы к силе притижения составляет только 1/289, но первая из этих сил возрастает пропорционально расстоянию от центра Земли, а вторая — убывает обратно пропорционально квадрату этого расстоянии. Следовательно, на расстоянии $\sqrt[3]{289} = 6.61$ радиусов от центра Земли обе силы сравняются и, так как их направления противоположны, там будет предел атмосферы; следовательно, ее высота на экваторе составит 5.61 радиусов Земли, или 35800 км = 33500 верст. Лобачевский проделал приближенный расчет.

Фигура атмосфер небесных тел, в частности, для этого предельного случая, была рассмотреца Лапласом в его «Небесной механике» (см. примечание $[^{35}]$).

[28] Полет Гей-Люссака был совершен 16 сентября 1804 г. На наибольшей высоте 6977 м над Парижем (или 7016 м над уровнем моря) температура была —9,5°, в это же время в Париже было — 30,75°. Отоюда Гей-Люссак выводит падение температуры агмосферы на 1° С в среднем на 173,3 м высоты 1).

Результаты наблюдений Гей-Люссака приводятся во многих книгах (например, у Лапласа), и Лобачевский взял их, очевидно, не из первочеточника (отсутствовавшего в университетской библиотеке). Принимая градиент постоянным, он нашел приведенную в тексте высоту атмосферы и общее понижение температуры (82 × 350 = 28 700 сажем = 57,4 верст). Однако обычно наблюдаемый градиент температуры больше того, который был получен Гей-Люссаком, и составляет

¹⁾ Rélation d'un voyage aérostatique fait par M. Gay Lussac le 29 fructidor an 12. Journal de physique, de chimie, d'histoire naturelle et des arts, t. 59, 1804, crp. 454—462,

³⁰ Зак. 2823. Н. И. Лобачевоний, т. V.

--0,0098° С на 1 ж. Равномерное падение температуры втмосферы с высотой соответствует адмабатическому состоянию (которое в действительности никогда не осуществляется во всей атмосфере). Высота адмабатической атмосферы равна только 27,9 жж (273:0,0098 = 27900 ж), если считать, что на поверхности земли температура равна 0°, а на грамице атмосферы она падеет до абсолютного нуля (-273° С).

[28] В предположении, что температура убывает с высотой в геометрической прогрессии и с градиентом температуры по Гей-Люссаку, получается, что на высоте 190 км температура гораздо ближе к абсолютному нулю, чем это дает Лобачевский. Нак он пришел к своему результату, выяснить не удалось.

[30] В своей важной работе 1) Пулье измерил солнечное излучение при помощи изобретенного им пиргелиометра и нашел, что Солнце посылает на землю (за пределами земной атмосферы) 1,7633 малых калории на 1 см³ в минуту, т. е. он произвел определение солнечной постоянной. Но все теоретические выводы Пулье опираются на неверный закон излучения Дклюнга и Пти. Вследствие этого Пулье вычислил, что температура Солнца составляет только 1761° С. Пулье измерял актинометром ночное излучение Земли, а затем рассчитал, что вероятнейшее значение температуры мирового пространства равно—142° С. Здесь нет возможности останавливаться на ряде другах интересных заключений Пулье.

[91] Фурье 2) устанавливает три источника тепла на земной поверхности: излучение Солнца, излучение остальных бесчисленных светил и внутреннее тепло Земли. Он внервые заметил, что последний источник дает кичтожно мало тепла. Главный аргумент, что температура мирового пространства должна быть около —40° R (—50° С, то-есть, довольно высока), состоит в том, что если бы земной шар изходился в окружающем пространстве, лишенном всякого тепла, то полярные области испытывали бы чрезвычайный холод. Самые низкие температуры в полярных областях (насколько их знал Фурье) должны уже быть близки к температуре мирового пространства.

Фурье пишет, что он не ставит своей целью математическую трактовку предмета, но желает лишь привлечь к нему внимание, как к вопросу натурфилософии. Желание Фурье исполнилось: после него

¹⁾ Pou illet -- Mémoire sur la chaleur solaire, sur les pouvoirs rayonnants et absorbantes de l'air atmosphérique et sur la température de l'éspace. Comptes rendus de l'Académie des Sciences, t. 7, Paris, 1838, crp. 24—65.

²) J. B. Fourier — Mémoire sur les températures du globe terrestre et des éspaces planétaires. Mémoires de l'Académie des Sciences de l'Institut de France. t. 7, 1827, crp. 569—604.

Сванберг, Пуассон, Пулье, Лие и другие занялись тем же вопросом о температуре мирового пространства.

[82] Здесь Лобачевский возвращается к теории Солнца Гершеля (см. примечание [24]). Подвижные пятна— это обычные солнечные пятна, возникающие и уничтожающиеся, меняющие свою форму и могущие перемещаться по поверхности Солнца.

[33] «Возвышения», то-есть, протуберанцы (в действительности являющиеся выброшенными на значительную высоту газами хромо-сферы), наблюдались в Нарбонне тулузскими астрономами Пино и Вуажиро, о чем есть сообщение в отчете Араго (см. примечание [30]) и у И. М. Симонова 1). Аналогичные наблюдения Шумахера упоминаются там же; Пумахер 2) пишет, что три возвышенности имели большое сходство с вершинами глетчеров в розовом свете.

Любопытно, что о солнечинх горах говорят, в связи с протуберанцами, и другие астрономы, наблюдавшие это затмение.

[³⁴] Добачевский рассматривает атмосферу Солица, как газовую среду с постоянной угловой скоростью вращения, равной угловой скорости твердого ядра Солица.

[85] Фигуры атмосфер небесных тел и, в частности, Солица, были рассмотрены Лапласом ⁸); чтобы сравнить с заключением Лобачевского ожатии солнечной атмосферы, выведем адесь один из результатов Лапласа, не следуя отрого его изложению.

Солнце можно принять за ночти точный шар с массой M и угловой скоростью вращения ω . Допустим, что Соляце окружено атмосферой ничтожной массы, вращающейся с той же угловой скоростью ω , и определим форму внешней новерхности атмосферы. Это будет поверхность уровня потенциала Солица W на границе атмосферы, на переменном расстоянии φ от центра Солица:

$$W = \frac{fM}{p} + \frac{\omega^2 p^2 \cos^2 \varphi}{2} = c = \text{const.};$$

причем адесь f — постоянная татотения, ϕ — широта точки поверхности атмосферы относительно соявечного экватора (другая координата — долгота — не входит в уравнение). Первый член представляет потенциал ньютонианского притяжения, второй — потенциал центробежной силы (ибо р соя ϕ есть расстояние переменной точки от оси вращения).

¹⁾ И. М. Симонов — Записки и воспоминания о путешествии по Англии, Франции, Бельгии и Германии. Казань, 1844, стр. 145.

²⁾ Schumacher — Beobachtung der totalen Sonnenfinsternis auf der Wiener Sternwarte. Astronomische Nachrichten, B. 20, 1842, erp. 1—4.

a) La Place — Mecanique céleste, livre III, chap. 7. Oeuvres, t. II, 1843, crp. 194—197.

Обозначим через ρ_e и ρ_p значения ρ для точек, лежащих на экваторе, соответственно, на полюсе поверхности агмосферы Солица. Для полюса у нас булет $c=fM/\rho_p$, ибо $\phi \Longrightarrow 90^\circ$. Подставляя это, получим для экватора ($\phi \Longrightarrow 90^\circ$)

$$\frac{\omega^2 \rho_e^2}{2} = fM\left(\frac{1}{\rho_p} - \frac{1}{\rho_e}\right),$$

откуда

$$\frac{\rho_e - \rho_p}{\rho_n} = \frac{\omega^2 \rho_e^3}{2fM} .$$

Воспользуемся обычной в физике системой единиц CGS и подставим числа: $f=6,7\cdot 10^{-8},\ M=2,0\cdot 10^{83},\ \omega=\frac{2\pi}{T},$ где T—оборот Солица вокруг оси (йоторый Ланлас принимал равным $25^1/_2$ суток и который надо выразить в секупдах), или $\omega=\frac{6,3}{25^1/_2\cdot 24\cdot 60\cdot 60}=2,9\cdot 10^{-6}.$ Примем далее $\rho_e=8$ радиусам Солица, что соответствует радиусу короны в 2° (хоти в тексте речь идет, скорее, о диаметре), и мы найдем $\rho_e=5,6\cdot 10^{11}.$ В результате будет

$$\frac{\rho_e - \rho_p}{\rho_n} \approx \frac{1}{190}$$
.

Следовательно, сжатие атмосферы даже на столь значительном расстоянии будет мало. Это — следствие медленного вращения Солнца.

[⁹⁶] Затмение наблюдалось в Пензе утром и видимое направление оси вращения Солнца образовывало с горизонтом угол, сильно отличающийся от 90°.

[⁸⁷] Литературные указания, относящиеся к отчету Араго о затмении 1842 г., даны в примечании [²⁰]. В записках Симонова (см. примечание [⁸⁵]) есть описание упомянутого в тексте заседания Парижской Академии Наук; приведем из них две цитаты. Араго начал свой доклад о наблюдениях затмения следующими словами:

«Эти явления не представляют ничего любопытного для астрономов и мы положили не делать астропомических наблюдений, но так как трудно астроному не заметить времени начала и конца затмения, то мы это и сделали».

Здесь мы снова встречаем отмеченное в примечании [1] характерное разделение наблюдений на астрономические (в импешнем смысле слова — астрометрические, т. е. относящиеся к положениям пебесных тел) и физические. По поводу своих наблюдений короны Араго сказал:

«Венед оканчивался остроконечиями, загибаясь в них так, и скажу с позволения г. Президента, comme le roue à aubes courbés de Mr. Poncelet, и вот явление, которого мы не понимаем».

Ионселе председательствовал на заседании Академии 22 августа 1842 г.; следовательно, тогда Симонов и слышал сообщение Араго. Поноеле, в то время академик, прежде был военным инженером и изобрел свое водяное колесо в 1826 г. Колесо Понселе принадлежит к числу подливных (колесо находится над потоком воды); лопасти его, отходя радаально, затем изгибаются навстречу потоку воды. Вода, покидая колесо, обладает очень малой скоростью, так что наибольшая часть живой силы воды обращается в полезную работу.

- [88] В описаниях протуберанцев, наблюдавшихся М. В. Ляпуновым и другими астрономами во время полного солнечного затмения 1842 г., нет большого сходства. Это объясняется, вероятно, тем, что в разных местах затмение происходило в различные физические моменты и форма протуберанцев могла меняться. Кроме того, наблюдатели явно не были полготовлены видеть их.
 - [39] Мысль о влиянии отталкивания Солнца на образование кометных квостов была высказана еще Кенлером, но построение на ее основе класовческой теории кометных форм было осуществлено Ф. А. Бредихиным уже после Лобачевского. Лобачевский привнает, в принципе, возможность выброса Солнцем частии, освобождающихся на его поверхности (и только отрицает пригодность такой гипотезы для объяснения солнечной короны). Как теперь известно, Солице действительно посылает в окружающее пространство поток корпускул.

О наблюдениях Лобачевского над кометой Энке пичего, кроме сказанного в тексте, мы не знаем. Комета Энке прошла перигелий своей орбаты в начале мая 1882 г.

- [40] Факт убывания блеска комет верен, но, что касается кометы Галлея, то она в появлении 1910 г. снова достигла значительного блеска.
- [41] Наблюдения этих затмений содержатся в редких старинных изданиях, большинства которых нет в библиотеке Казанского университета. При составлении отчета Лобачевский, повидимому, использовал статью Араго, появившуюся перед самым затмением ¹).

В статье Араго (длияное название которой должно было подробно охарамлеризовать ее новую и непривычную тему) имеются все приве-

¹⁾ A r a g o — Sur l'éclipse totale du Soleil; sur les phénomènes, qui devront plus particulièrement fixer l'attention des astronomes; sur les questions de physique céléste dont la solution semble dévoir être l'ée aux observations qui pourront être faites pendant les éclipses totales du Soleil. Comptes rendus de l'Académie des Sciences, Paris, т. 14, 8 июня 1842 г., стр. 843—861; существенная часть этой статьи полнянась также в журнале L'Institut, 10 année 1842, стр. 221—236.

денные Лобачевским и многие другие подробности, по большей части переданные словами самих наблюдателей затмения ¹).

У Лобачевского есть только одна небольшая неточность: Феррер наблюдал венец 6' шириной, а лучи доходили до 3°.

[42] Кеплер 2) первый связал корону, видимую во время полных солнечных загмений, с связим Солнцем. Он пишет:

«Таким образом, очевидно, что, котя скрывается все Солнце, но воздух (атмосфера — aër), окружающий Солнце, чем ближе к Солнцу, тем более силет...» 3).

«Или вовдух, или даже эфирнан субстанция, которан, конечно, не есть ничто, но имеет ту или иную степень плотности, освещенная Солецем, воспринимает блеск (splendorem concipiat), который должен имитировать (воспроизводить — repraesentat) солнечный свет при закрытом Солице» 4).

Еще немного делее Кеплер выдвигает и другое объяснение короны, связанное с лунной атмосферой.

[48] Делиль, бывший впоследствии первым академиком-астрономом Российской Академии Наук, произвел свои опыты, чтобы объяснить светлое кольцо, видимое вокруг Луны при полных солнечных затмениях (солнечную корону) 5). Упомянем один из опытов Делили, в котором солнечный диск покрывался какам-либо шаром—дереванным, металлическим, каменным, или даже просто куском черного картона, вырезанным в форме круга—вокруг екрана совершенно ясно было видно светящееся кольцо.

Исследования Фложерга над диффракцией света (за которые он нолучил премию от Академии Гардского департамента Франции) были основаны на ряде опытов, большей частью новых. Опыт, о котором

Ср. также: Араго — Общенонятная астрономия. Перев. Хотинского, т. 3, 1861, стр. 412—414.

²) Ad Vitellionem paralipomona, quibus Astronomiae pars optica traditur, 1604. J. Kepleri Opera omnia, ed. Frisch, t. 2, 1859.

⁸) Tam see, etp. 318.

^{*)} Там же, стр. 319. В этом отрывке отдельно взятое подлинное выражение splendorem conciplat допускает не только наш перевод — «воспринимает блеск», но и «восприменяется», как в тексте, которым пользовался Лобачевский. Однако, если это слово поставить в фразу Кеплера, она потеряет смыси.

⁵⁾ Delisie le Cadet — Reflexions sur l'expérience que j'ai rapportée à l'Académie d'un Anneau lumineux semblable à celui que l'on aperçoit autour de la Lune dans les Eclipses totales du Soleil. Histoire de l'Académie royale des sciences, année 1715. Paris, 1718, Mémoires de la Mathématique et de Physique, crp. 166—169.

пишет Лобачевский, является самым первым. Вот он в несколько сокращенном изложении.

Посредние открытого окна подвешен черный шар; тень его падает на белый картон. Когда картон находится рядом с шаром — тень шара представляется как черный круг, диаметр которого немного меньше, чем пиаметь шара; вся тень равномерно интенсивна. Круг тени окружен очень узкой полутенью, а полутень, в свою очередь, охружена светящимся кольцом -- короной. При удалении экрана тень уменьефиц котичень увеличивается, светящееся кольце отановится пире и бледнеет. Когда экран удален на расстояние, равное 5-6 диаметрам шара — середина тени заметно светиеет, край остается черным; когда расстояние между экраном и шаром достигает 12 диаметров -- тень еще больше светлест, становится похожей на полутень, но продолжает быть окружена таким же черным кольцом. Когда экран удален на 104-105 диаметров, посредине тени получается почти белая точка и она находится в центре маленького черного кольца. При дальнейшем увеличении расстояния остается одна черная точка; когда экран удаляется на 107 диаметров, черная точка исчезает и остается полутень, окруженная широким светящимся кольцом; при этом шар своими краями как раз покрывает Солице.

На основании этого и трех других опытов, Фложерг примел к заключению, что если свет проходит около края какого-либо тела, то часть его лучей «погибается» (s'infléchie), входит в тень и освещает ее; явление это не зависит от формы и материала тела, от состояния его поверхности, температуры и т. д., не зависит также и от среды, окружающей тело ¹).

Майер проделал такой же опыт, но не получил каких-либо новых результатов. Мы здесь не говорим о его других опытах и не останавливаемся подробнее на взглядах Майера на природу света (он был сторонником теории истечения Ньютона, но с некоторыми изменениями); интересующиеся могут найти это в его статье ²).

Ни одного из этих мемуаров не было в библиотеке Казанского университета, и Лобачевский, несомненно, писал это место отчета не по первоисточникам. С некоторой подробностью опыты Делили, Фложерга и Майера передяны в общирной энциклопедии физики

¹⁾ Мемуар Фложерта был опубликован в виде четырех сообщений; все изложенное содержится в первом из них: Flaugergues — Mémoire sur la diffraction de la lumière, premier extrait. Journal de physique, de chimie, d'histoire naturelle et des arts, t. 75, 1812, стр. 16—29.

²⁾ J. T. Mayer—Phaenomenorum ab inflexione luminis pendentium ex proprils observationibus et experimentis recensio et comparatio. Commentationes societatis regiae scientiarum Gottingensis recentiores, v. 4, ad a. 1816—1818. Gottingae, 1820, Classis mathematicae, crp. 49—80.

Генера¹). Оттуда их и мог ванть Лобачевский; но любонытно, что, вероятно, он сам обратил расстояния шара от экрана, выраженные Фложергом в диаметрах шара, в видимые угловые диаметры последнего. Действительно, нетрудно, пользуясь таблицами тангенсов, получить такие результаты:

Расстонияя	Угловые
в диаметрах шара	дивметры тара
107	1927 * ,7
105	1964 * ,4
12	4°46′19 *

они в достаточной мере согласуются с числами Лобачевского.

Многочисленные опыты по диффракции света были произведены и другими авторами в XVIII веке и в начале XIX века; их завершили в свое время блестящие исследования Френеля, вытеснившие из намяти даже современников Лобачевского работы Фложерга и Майера, о воторых нет никакого упоминания во многих исторических и монографических сочинениях по физике и специально по учению о свете, наланных начиная с 30-х голов XIX века.

По существу, результаты опытов Фложерга ни в коей мере не могут быть перенесены на масштабы солнечных затмений, несмотря на внеишее сходство условий. При столь большом непрозрачном теле, каким является Луна, теоретически мыслимые диффракционные явления внутри границ лунной тени на Земле, практически будут совершенно отсутствовать. Тень останется темной. Повидимому, это было впервые выяснено варшавским физиком Биске не так давно²).

Не лишено интереса, что еще в 1748 г. астроном Тобиас Майер (отец физика Майера, упомынутого Лобачевским), когда он доказывал отсутствие атмосферы на Луне, сослался на опыты, сделанные для объяснения солнечной короны. Он говорил (довольно иронически), что круглый кусок олова, диск дерева или бумаги, даже железный гвоздь и волос могут вызвать подобные явления. Но, как эти тела не обладают атмосферой, так нет кужды предполагать атмосферу на Луне, чтобы понять корону Солнца.

Дамее он высказывает то же предположение о короне, что и Лобачевский ³), который, впрочем, вряд ли читал это: «Возможно, что это наш земной воздух единственно виноват... в отношении светлых

J.S.T. Gehler — Physikalisches Wörterbuch, В. 2, 1830 (стр. 687 — о Делиле, стр. 690—691 — о Фложерге и стр. 707 — о Майере).

²⁾ F. Biske — Are diffraction phenomena possible at solar eclipses? The Astrophysical Journal, v. 38, 1913, crp. 192—196.

⁵⁾ См. стр. 451 наст. тома.

полос около тел, когда последние помещаются перед Солицем; по крайней мере, обратное не показано» 1).

Хотя в впоху Лобаченского объяснение солнечной короны диффракцией света далеко не было отвергнуто астрономами и физиками, сам он в конце отчета о затмении от него отказался.

[44] Взгляды Ньютова на природу света вовсе не были однооторонними и его нельзя считать только создателем эмиссионной теории (теории вытекания), как его было прицято в XIX веке ²). Он отчетливо представлял себе возможность создания теории, которая объединяла бы преимущества волновой и корпускулярной гипотезы о свете, хотя в действительности его было осуществлено только в наше время. Академик Г. С. Ландсберг пишет ³):

«Нельзя не отметить, что современная квантовая теория света (теория фотонов) характеризуется чертами, которые напоминают ньютоново представление о свете даже в большей степени, чем это может показаться с первого взгляда. Корпускулярные свойства света получили експериментальное обоснование гораздо более серьезное и разнообразное, чем это было во времена Ньютона, а теория "приступов" легкого отражения и легкого прохождения, придуманная Ньютоном для объяснения интерференционных явлений, содержит черты, напоминающие современную концепцию волнового поля, определяющую вероятность нахождения фотона в том или ином месте пространства».

Эмиссионная (корнускулярная теория света) подразумевается Ньютоном уже в определении I «Оптики» ⁴) и особенно ясно выражена в вопросе 29 ⁵) «Пе являются ли лучи света очень малыми телами, испускаемыми светящимися веществами?»

 $[^{45}]$ Замедление в $3\frac{1}{2}$ сокунды в моменте поврытии звезды Луной соответствует перемещению Луны на небе менее 2". Как раз Дюсежур

 $^{^{1}}$) См. редкое сочинение, имеющееся в библиотеке Казанского университета: T. Mayer — Beweis dass der Mond keinen Luftkreis habe. Kosmographische Nachrichten und Sammlungen auf das Jahr 1748, Wien, Nürnberg, 1750, стр. 379—419; в настности, стр. 416 — 417.

²⁾ Историю работ Ньютова по оптике можно найти в книге акад. С. И. Вавилова — «Исаак Ньютов», 2-е изд., 1945, главы 5, 6, 7 и 8. Классический, обобщающий труд Ньютова, на который в данном вопросе обычно делаются ссылки: isaac Newton — Opticks, London, 1704, 3-е изд. 1721; русский перевод: Исаак Ньютон— Оптика, перев. С. И. Ванилова, изд. АН СССР, М. — Л., 1927.

Г. С. Ландеберг — Оптика. 2-е изд., Гостехивдат, М. — Л., 1947, стр. 576.

⁴⁾ Стр. 14 русского перевода.

б) Стр. 288 русского перевода.

дает для изгибания лучей 3" и не согласен с Лемонье, который доводит изгибание до 13". Лекселя Деламбр вовсе не упоминает; в итого просмотра ряда работ Лекселя, а также специальных трудов по вопросу о замедлении моментов покрытий звезд Луной, не удалось найти упоминания о подобных его наблюдениях.

Лобачевский, составляя вторично отчет о затмении, вероятно, нанижеми это место на память, не обращаясь снова к Деламбру (бывшему на руках у М. В. Ляпунова); поэтому отсутствует указание страниц Histoire; вместе с тем, при обращении в дугу $3\frac{1}{2}$ секунд времени опоздания в покрытии звезды, было использовано правило для суточного двяжения звезд $\left(3\frac{1}{2}\times15=52'',5\right)$, после чего получились приведенные в тексте 50'', вместо 2''.

Явление кажущегося перехода звезды через край диска Луны объясниется, с одной стороны, несовершенством телескопов, дающих вследствие сферической и хроматической аберрации расширение лунного диска, с другой стороны— неточностью фокусировки, ибо яркие звезды и темный край Луны (при пепельном свете) не позволяют уверенно наводить на фокус. Возможно, что здесь имеют место и зрительные иллюзии.

Телескопы XVIII века были не слишком хороши, а в самих наблюдениях много противоречий; одни наблюдатели видели авезды внутри края Луны, другие, находившиеся на той же обсерватории и в то же время, — нет.

- [46] Деламбр 1), приводя эту величину, говорит об иррадиации. Явления иррадиации при прохождениях Венеры по диску Солица проявились очень резко и заметно уменьшили точность наблюдений.
- [47] Указанная здесь максимальная величина ожатия $\frac{1}{40}$ лунного диаметра соответствует ошибочному расчету 50" для замедления при наблюдении покрытий звезд Луной (см. примечание [45]). Однако эта ошибка в расчете значения не имеет, так как верный результат только усилил бы заключение Лобачевского.
- [48] Декарт считал, что свет распространяется в пространстве путем передачи давления в эфирной среде; при этом давление может сообщаться отдельными импульсами. В этих ваглядах только с большой натяжкой можно видеть намек на волновой принцип. С точки зрения Декарта пельзя объяснить одновременную передачу света в двух

¹⁾ Сочинение, цитированное на стр. 446 наст. тома, стр. 585.

противоположных направлениях — два человека не могут видеть друг друга 1).

Теория света Гюйгенса ²) много совершение, чем у его предшественников. Именем Гюйгенса назван принцип, согласно которому чвокруг каждой частицы» (до которой распространяется световая волна) «должна образоваться волна, центром которой она является»; однако удары в центрах воли совершаются без определенной последовательности и волны следуют не на равных расстояниях. Повидимому, Гюйгенс считал световые волны продольными колебанаями.

В ряде сочинений Эйлер отвергает теорию истечения Ньютона и выскаемвается в цользу волновой теории. Он связывает различные цвета с продолжительностью световых колебаний, но ни Гюйгенс, ни он еще не сумели использовать важнейший аргумент в пользу волновой теории — явления интерференции, открытые в XVII веке 3).

Принции интерференции световых воли был установлен Юнгом в 1801 г., несколько поеже он уточнил его и дал самое название «интерференция». «Когда два колебательных движения различного прохождения совпадают либо точно, либо весьма близко по направлению, то их совместное действие является комбинацией движений, принадлежащих каждому в отдельности» 4).

Френель упоминает не раз имена основателей волновой теории света. В начале его популярной статьи о свете об мы можем прочесть следующий отрывок, сходный с текстом Лобачевского.

«Волновой принции, обязанный своим происхождением Декарту и в выводах, из него вытекающих, с большим искусством развитый Гюйгенсом, был принят также Эйлером, а в самое последнее время доктором Томасом Юнгом, которому оптика обязана многими важными открытиями».

¹⁾ Внервые Декарт высказал свои взгляды на природу света в написанном до конца 1632 г., но онубликованном значительно поеже сочинении: Descartes—Le Monde ou traité de la lumière, 1664, 1667. Русский перевод: Pena Декарт—Трактат о свете. Избранные произведения, перев. В. В. Соколова, 1950, стр. 240—245.

³⁾ Ниуделя— Traité de la lumière, 1690. Русский перевод: Хр. Гюйгенс— Трактат о свете, перев. Фредерикс, 1935, стр. 31.

³⁾ См. прекрасный очеры: Акад. С. И. Вавилов—Физическая оплика Леонарда Эйлера (Леонард Эйлер, 1707—1783, сборник статей и материалов и 150-петию со дня смерти. Академия наук СССР, 1935, стр. 29—38).

^{•)} Young — On the theory of light and colours, Philosophical transactions of the Royal Society of London, 1802, crp. 34.

⁵⁾ A. Fresnel— De la lumière. Supplement à la traduction française de la cinquième édition du Système de chimie, par Th. Thomson,... par J. Riffault, Paris, 1822, стр. і. Русский перевод: О. Ж. Френель— О свете, перев. Фредерикс, 1928, стр. 7.

[49] В опыте Френеля 1), сыгравшем важную роль в обосновании волновой теории, свет от источника, пропущенный через красный светофильтр (чтобы получить свет определенной длины волны), отражался от двух зеркал, составлявших между собой угол, очень близкий к 180°. В зеркалах получаются два изображения источника света, расположенные близко друг к другу. В каждой точко пространства, куда попадает свет источника от обоих зеркал, могут наблюдаться явления интерференции, так как лучи, идущие от обоих изображений источника, когерентны, т. е. имеют постоянную разность фаз в течение времени, достаточного для паблюдения. В точке, где разность длин путей, пройденных светом от обоих изображений источника, составляет четное число полуволи света, будет максимум освещенности; минимум освещенности будет соответствовать разности путей в нечетное число полувоин. В случае точечного источника света какая-нибудь новерхность равной освещенности (например, соответствующая максимуму), представит в пространстве часть двуполостного гиперболовда вращения. Фокусами его будут оба изображения источника света: разность расстояний от нех до любой точки гиперболонда будет постояния и равня данному четному числу полуволи света, эта же разность расстояний будет действительной полуосью гиперболомда. Если пересечь гиперболонд любой плоскостью, проходящей через оба изображения источника света, следом на плоскости будет гипербола с теми же фокусами.

Опыт, аналогичный по выводам, был произведен Френелем с непрозрачным телом, помещенным в пучке света; роль фокусов гиперболы (рассматривая построение на плоскости) играли края тела.

Хотя и в этом мемуаре Френель неоднократно подчеркивает значение своих исследований для опровержения теории истечения, но еще яснее он выражается в популярной статье о свете 2).

«Но только что приведенного опыта достаточно, чтобы поставить вне сомнения заметную кривизну траскторий, по которым распространяются внешние полосы.

Этот замечательный результат предотавляется весьма трудно совместимым с принципом испускания; в самом деле, самов естественное объяснение внешних полос с точки зрения этого принцина состояло бы в предположении, что световой поток, коснувшись экрана, испытывает в его близости попеременно расширения и сжатия, которые и порождают темные и светыме

¹⁾ Fresnel—Mémoire sur la diffraction de la lumière. Annales de chímie et de physique, t. 11, 1819, стр. 337—338, 351. В полном виде в Mémoires de l'Académie des Sciences de l'Institut de France, t 5, 1826, стр. 416—418, 432.

²⁾ Соч., пит. в сноске 5) на предыдущей странице.

полосы. Но тогда эти различные пучки— сжатые или расширенные—должим были бы, перейди за экран, идти по прямой линии, ибо, если в теории Ньютона допускается, что тела могут производеть на световые молекулы сильные притяжения и отталкивания, то все же никогда не предполагается, что действия этих сил могут распространяться на расстояния столь значительные, как размеры тех траскторий, которые обладают заметной кривизной на протяжении нескольких метров...» 1).

- [60] Хотя указания на явления диффракции света можно найти у Леонардо да Винчи, но более определенные наблюдения были сделаны Гримальди в середине XVII века 2). В одном из его опытов свет Солнца проходил через малое отверстие в темную комнату, где на пути пучка солнечных лучей ставилось узкое непроврачное тело, а диффракционные явления наблюдались на экране свади. Диффракционные полосы, располагавшиеся вне геометрической тени, белые посредине, имели с внутренией отороны синюю кайму, а с внешней красную. Так как из всех лучей видимого спектра красные обладают наибольшей длиной волны, для них разность длин путей света от красв вепрозрачного тела до диффракционной полосы на вкране, пропорциональная длине волны, будет наибольшей, а поэтому они всего сильнее уклонатся наружу от геометрического врая тени.
- [⁵¹] Речь идет о верхнем слое солнечной атмосферы так называемой кромосфере, которая кажется розово-красной из-за обилия в ней водорода (в виднмом спектре водорода преобладает яркая красная пиния). Хромосферу можно без труда наблюдать во время полных солнечных затмений и ее видели многие наблюдатели затмения 1842 г.
- [⁵²] Протуберанцы (выступы газов хромосферы), описанные М. В. Ляпуновым, наблюдались многими астрономами; см. примечание [³⁵].
- $[^{53}]$ Опыт Юнга 8) был похож на опыт Гримальди (см. примечание $[^{50}]$), но Юнг, кроме того, закрывал часть потока света, проходившего мимо одного из краев непрозрачного тела, причем тогда немецленно исчезали полосы интерференции внутри тени.

Этот важный для волновой теории опыт и другой, ему аналогичный по результатам, упоминает Френель в своем сочинение «О свете» 4).

¹⁾ Там же, стр. 26; русский перевод — стр. 35 (здесь немного исправлено).

²⁾ Эти исонедования Грамальди были опубликованы носле его смерти: Grimaldi—Physico-mathesis de lumine, coloribus et iride, 1665.

³⁾ Joung — Experiments and calculations relating to physical optics. Philosophical transactions of the Royal Society of London, 1804, crp. 1.

⁴⁾ CM, CHOCKY 5) HZ CTP. 475.

Рассуждения Френеля, кратко приведенные Лобачевским, основываются на видоизмененном приядипе Гюйгенса (см. примечание [⁶²]). Далее Лобачевский остроумно и просто опровергает объяснение короны диффракцией солнечного света. Уже тогда укоренившийся термин «интерференция» (взятый с английского выражения Юнга) он переводит русским словом «перекрестывание».

[54] Вогражения Пуассона 1), направленные против волновой теории света, основаны на решении уравнений распространения упругих волн от точечного источника в днух различных средах, каждая из которых одпородна. Обе среды разделены плоскостью; колебания в этих средах продольные. Следствия, выведенные Пуассоном для интенсивности отраженного света, не сходятся с опытом; еще более важное возражение заключается в необъяснимости рассеяния света при преломлении: так как скорость волн не зависит от их длины, показатели преломления для разных пветов должны быть одинаковы. Пуассон не отрицает принцип Френеля (дополненный принцип Гюйгенса сложения элементарных колебаний, приходящих в данную точку от всех частей световой волны, см. в примечании [62]), но оспаривает его преимущество. Пуассон нишет, что из этого принципа вытекает необходимость существования, наряду с волной, распространяющейся вперед, также и волны, идущей обратно (чего, конечно, не наблюдается). Исходя из развитой им теории, он считает, что Френель незаконно оперирует с интерференцией всевозможных элементарных воли, ибо волебания на некотором расстоянии от источника света будут распространяться только ортоговально к поверхности основной волны, а не по всем направлениям, как полагал Френель. На некоторых других возражениях мы не останавливаемся, по приведем следующую характерную фрасу:

«В своих исследованиях физики часто руководствуются индукциями, которые мы не можем принять за достаточные доказательства, но которые, тем не менее, очень ценны, потому что они замещают теории, пока те не полностью построены; к тому же науки им [индукциям] обязаны большим числом прекрасных открытий».

Вот заключение письма Пуассона:

«Я закончу эти заметки, повторяя, что они не направлены ни в коей мере к тому, чтобы посеять сомнения в результатах Ваших опытов, к которым никто не относится справедливее меня; они

¹⁾ Extrait d'une lettre de M. Poisson à M. Fresnel, Annales de chimie et de physique, t. 22, 1823, стр. 270—280. См. также статью Пуассона, непосредственно предшествующую его письму и связанную с нем: Роівсоп — Extrait d'un Mémoire sur la propagation du mouvement dans les fluides élastiques. Там же, стр. 242—269.

также не направлены против теории волнений, верность или опибочность которой, по-моему, могут быть доказаны только строгим анализом, сравнением его во всех следствиях с наблюдениями; но они [заметки] имеют целью доказать, что если эта теория есть истина, можно и настоящий момент уверять, что это наверняка не вследствие тех доводов, которые давались до сих нор в ее поддержку и чтобы объяснить явления, представляемые светом».

Отнет Френеля появился в следующем томе журнала ¹); он направлен, главным образом, в защиту принципа Гюлгенса и его плодотворности; кроме того, в ответе подчеркиваются поперечные колебания световых воли.

Чтобы объяснать явления поляразации, допуская продольные колебания эфира, нужно иметь две различные жидкости, наполняющие одну и ту же часть пространства. Не воспроизводя неей обстоятельной аргументации Френеля, приведем немногие выдержки. Френель пишет, например:

«С помощью одного принципа сложения малых движений, из которого следует принцип интерференции, я нашел общие законы диффракции, которые не смогли бы быть открыты одними наблюдениями».

В другом месте:

«Гипотеза поперечных колебаний в световых волнах не только пеобходима, чтобы объяснить особенное явление пе-интерференции лучей, полиризованных под прямым углом, но еще и для того, чтобы понять самую поляризацию, потому что, если допустить, вместе с Вами, колебания только пернендикулярные к волнам, то-есть направленные по лучам, всё становится подобным вокруг этих лучей, и они должны иметь одинаковые свойства со всех сторов. Я удивлен, что размышление, столь простое, не отняло у Вас надежду представить явления оптики с теми определениями световых волн, которые Вы приняли».

Как общий итог, Френель не без яда замечает, что когда Пуассон достаточно разовьет свои теории, он своими строгими методами придет ко всем выводам, полученным Френелем из его основного принципа.

Теория света Френеля, являнсь громадным шагом вперел, все-таки в существенных пунктах требовала дополнений и уточнений, которые и были поотепенно сцеланы на протяжении всего XIX века. Ее прочной опорой были многочисленные и остроумные опыты, режю противо-

¹⁾ Т. 23, етр. 32—50 и 113—122,

речившие эмиссионной теории Ньютона. В 1816 голу, за семь лет доописанной полемики, академики Пуассон и Араго рассматрявали первую работу Френеля о диффракции. Проверяя его выводы, Пуассон нашел, что в центре тени от круглого тела должно быть, на основе волновой теории, светлое пятнышко, как если бы лучи света падали сюда беспрепятственно. В этом Пуассон усмотрел опровержение волновой теории, но Араго сделал опыт, который полностью подтвердил теорию и произвел громадное впетатление. Несколько странно, что академикам тогда не пришли на память опыты Делиля, Маральди и Фложерга (ср. примечание [48]), в которых уже не раз был получен этот результат.

Поперечные колебания в эфире илехо укладывались в умы тогдашних физиков. Но здесь позиция Френсия несомненно была исторически оправдана: об эфире известно было только, что он носитель света, и требовать, чтобы он во всех отношениях подходил под категорию обычных жидкостей—было метафизикой. Поэме Стоке показал, что и в жидком эфире возможны поперечные колебания.

[55] К 1842 г. вагляды Френеля временно восторжествовали, и в учении о природе света это было в то время шагом вперед. Но затруднения в теории света отим не исчерпывались, и Лобачевский предусметрел, что эта победа—не окончательная, что волновая теория не завершена, а природа света далеко не уяснена. Вслед за тем он высказывает глубокую мысль об универсальности сил притяжения и отталкивания. Напомним, что пишет Энгельс по поводу притяжения и отталкивания.

«Обыкновенно принимается, что тиместь есть наиболее всеобщее определение материальности, т. е. что притяжение, а не отталкивание есть необходимое свойство материи. Но притяжение и отталкивание столь же неотделимы друг от друга, как положительное и стрицательное, и поэтому уже на основании самой диалектики можно предскавать, что истиннан теория материи должна отвести отталкиванию такое же нажное место, как и притяжению, и что теория материи, основывающаяся только на притяжении, ложна, педостаточна, половинчата».

«Там, где имеется притяжение, оно должно дополняться отталкиванием».

[56] Теория света Коши, постепенно дополнявиванся, а некоторых пунктах и изменявшанся ее автором, содержится в целом ряде мемуаров и ваметок, и было бы затруднительно дать ее краткий очерк.

¹⁾ Ф. Энгельс — Дивлектика природы. Госпонитивдат, 1948, стр. 195, 196.

Она явилась существенным шагом вперед в развитии теории Френеля; учитывая влияние молекул вещества на частички светоносного эфира, Коши показал, что волновая теория может объяснить дисперсико света—явление, которое оставалось непонятным после работ Френеля. В 1880 г. Коши писал ¹):

«Гипотеза, которую принял Френель, стала реальностью, несмотря на аргументы и вычисления его знаменитого противника» (т. е. Пуассона, ср. примечание $[^{54}]$).

В начале этого мемуара Коши сообщает:

«Я первый дал общие уравнения равновесия и движения молекул, подверженных силам взаимного притяжения и взаимного отталкивания, допуская, что эти силы являются функциями расстояний между молекулами».

Там же встречается упоминание о трех системах плоских волн, сопровождающих распространение света,

В 1839 г. Копи ссылается на этот мемуар 1830 года и, между прочим, пишет ²):

«Если теплота есть колебательное движение, как всё заставляет этому верить, и если она может распространяться в пустоте, то-есть в ефире, рассматриваемом отдельно, — нужно, чтобы она быле одним из колебательных движений, к которым эфир способен. Но, так как колебания, распространяющиеся в ефире, доходят до больших расстояний от центра возбуждения, так что новерхности волн, взятые в ограниченном простирании, могут без чувствительной ощибки рассматриваться как илоскости, эти колебания необходимо сводятся к таким, которые допускаются движениями плоских волн, то-есть к поперечным, или продольным колебаниям. Итак, ввиду того, что поперечные колебания, происходящие без изменения плотности, представляют свет, для представления теплоты остаются только продольные колебания, или, что то же самое, колебания, сопровождаемые ивменениями плотности».

Впервые это предположение было высказано Коши в 1836 г. в письме к Aмперу 3).

Лобачевский был прав в своей критике: эта часть теории света Коши оказалась мертворожденной. Пусть в некоторой среде суще-

¹⁾ A. Cauchy - Mémoire sur la théorie de la lumière. Paris, 1830.

²⁾ A. Cauchy — Mémoire ou l'on montre comment une seule et memethécrie peut fournir les lois de la propagation de la lumière et de la chaleur. Comptes rendus de l'Académie des Sciences, t. 9, Paris, 1839, crp. 285.

²⁾ Comptes rendus, t. 2, 1836, exp. 207-209.

³¹ Зак. 2823. Н. И. Лобачевский, т. V.

ствуют только поперечные волям света; при каждом преломлении, или отражении на границе с другой средой, должны возникнуть и продольные волим, которые истребуют себе часть энергии пришедших поперечных воля. Опыт этому противоречит: при прохождении светом границы двух сред экергия световых колебавий не терпит заметной потери.

- [⁵⁷] Это место цитирует акад. С. И. Вавилов, отмечая попытку Н. И. Лобачевского соединить емиссионную и волновую теории света ¹). Перед етим ³) он говорит о гипотезе Ньютона, по которой световые частицы возбуждают колебания в ефире, находящемся в веществе и около него. Но в XIX веке, после триумфа волновой теории, идея Лобачевского являлась неожиданной и смелой. Из текста видно, что исходная мысль была подана Кнорром, но где-то Лобачевский незаметно переходит к положению собственных возгрений (см. следующее примечание) может быть, сразу же после первой фразы абзаца, но, может быть, и далее, например, со слов: «Оставалось бы решить, какою силой в ефире...».
- [58] Следующая за этим фраза ясно ноказывает, что высказанный в текоте ваглид на связь теории света и теории теплоты принадлежит самому Лобачевскому (а не Кнорру). «Погонное» и «качательное» движения поотупательное движение и поперечные колебания. Эфир Лобачевского это не просто носитель колебаний, нак у физиков его века, это доток частиц, которым свойственны волновые колебания. С проницательностью, поистине поразительной, Лобачевский в аначительной степени предусмотрел то направление, по которому пошло учение о свете через ряд десятилетий после него.
- [⁵⁹] По наблюдениям О. В. Струве во время ватмения в Липецке падение температуры было более значительным.
 - [60] Приведем это достопримечательное описание Уллоа 3):

«Через иять или шесть секунд после погружения [в тень] мы начали наблюдать вокруг Луны весьма яркий круг света, который, казалось, имел быстрое круговое движение, до не-которой степени подобно ракете, вращающейся вокруг своего центра».

i) С. И. Вавилов — Искак Ньютон. 2-е изд., 1945 г., стр. 79.

Там же, стр. 70—78.

⁶⁾ Ullioa — Observations of the total and annular eclipse of the Sun, taken on the 24th of June 1778... Philosophical transactions of the Royal Society of London, 1779, erp. 105—119.

Подобная иллювия повторялась у некоторых зрителей других затмений и, вероятно, объясняется утомлением и плохой адаптацией глав, до того направленных на яркий солнечный серп (это подтверждается тем, что корона была замечена не сразу после начала полной фазы затмения).

- [61] Отвергнув объяснение солнечной короны при помощи диффракпии света у краев Луны, Лобачевский считает недостаточной рефракпию (преломление) солнечных лучей в земной атмосфере.
 - [62] Принции Гюйгенса получил у Френеля новую формулировку 1).

 «Колебания световой волны в каждой ее точке могут рассматриваться как сумма элементарных движений, которые посылают сюда в этот момент времени, действуя отдельно, все части этой волны, взятой в каком-нибуль из ее предшествующих положений».

Добавим, что формулировка принципа Френеля не внолие строга; более строгая формулировка была дана Кирхгофом в 1882 г., но и та не свободна от теоретических недочетов. Тем не менее, для решения многих задач оптики на практике вполне достаточен принцип Гюйгенса в том виде, в каком его применял Френель.

[68] Причина, по которой Луна и планеты нам кажутся светными, заключается в том, что мы их наблюдаем на темном фоне ночного неба, между тем как они освещены Солнцем. Лобачевский, в сущности, не пользуется своим рассуждением, что яркость (по терминологии Лобачевского «папряжение света», «сила в освещении») собрания светящихся тел зависит от расстояния до наблюдателя, как бы чувствуя непалежность вывода.

По поводу его объяснения солнечной короны следует еще раз напомнить, что астрономы не скоро после затмения 1842 г. решили окончательно, что она принадлежит Солнцу. Тем не менее, вполке справедливо мнение Лобачевского, что свет Солнца, рассеиваемый земной атмосферой, значительно повышает отражательную способность Земли, если се рассматривать из мирового пространства. Альбедо Земли (отношение светового потока, отражаемого Землей во всех направлениях, к потоку солнечного света, падающему на Землю) равно 0,29, тогда как дли Луны, лишенной атмосферы и воды, альбедо равно только 0,07.

Характерно упоминание Лобатевским жителей небесных тел, — может быть ето не более, чем оборот речи, но и то свидетельствует, что Лоба-чевский не отрицал обитаемости Вселенной.

¹⁾ См. капр. сочинение Френеля, приведенное в сноске на стр. 475 наст тома, — стр. 65 нодлинения и 56 русского перевода.

- $[^{64}]$ О наблюдениях М. В. Ляпунова и его отчете см., кроме текста отчета Н. И. Лобачевского, примечания $[^{6}]$, $[^{7}]$, $[^{10}]$, $[^{11}]$, $[^{12}]$, $[^{14}]$, $[^{52}]$, вводную статью 1) и предожение 3^{2}).
- [65] Отношение значения горизонтальной составляющей земного магнетизма в Пензе к ее значению в Казани может быть найдено по обычному правилу: оно обратно пропорционально квадратам периодов колебаний стрелки. Из наблюдений 1836 г. это отношение получается 1,0918; из наблюдений 1842 г.—1,0950.
- [66] Подобные похолодания и поздние снегопады случались и в последующие годы. Небывалый снегопад имел место в 1916 г.: снег выпал в Казани 1 июня и лежал до 3—4 июня (нового стиля), толщина снегового покрова достигла 20 см, а в других местах до 27 см ³).
- [67] В этих высказываниях виден глубокий интерес Лобачевского к природе и сельскому хозяйству своей родины. Непосредственным поводом к его замечаниям могло послужить пребывание на территории Пензенского училища садоводства, где была расположена временная обсерватория Казанской экспедиция.
- [68] Упоминание о гористом положении Пензенской губернии не следует понимать буквально. В первой половине XIX века холмы нередко назывались горами. Следы егого словоупотребления со хранились и до сих пор, и, например, возвышенности правого берега Волги иногда в разговоре называются горами. Эти возвышенности, как правильно отмечает Лобачевский, отнюдь не связаны с горными хребтами, например с Уралом (как думали выдающиеся геологи того времени), но имеют ерозпонный, размывной характер. Действительно, Свиямск расположен на «останце», вырезанном из правоволжской возвышеньюсти размывом впадающих в Волгу речек.

¹⁾ Стр. 421 наст, тома.

²⁾ Стр. 494 наст. тома.

³⁾ См. Ц. Т. Смолявов — Климат Татарии, Казань, 1947, стр. 31.

ЗАМЕТКА В ПЕНЗЕНСКОЙ ГАЗЕТЕ 1842 г. О ЗАТМЕНИИ, ВЕРОЯТНО, ПРИНАДЛЕЖАЩАЯ Н. И. ЛОБАЧЕВСКОМУ

В «Прибавлениях в Пензенским губернским ведомостям» № 28 от 10 июля 1842 г., вскоре после наблюдений казанских ученых над полным солнечным затмением, появилась заметка (без подписи), относительно которой Х. Чаликов в 1926 г. 1) высказал предположение, что она может принадлежать перу Лобачевского. Х. Чаликов приводит текст заметки и аргументирует свое мнение, ссылалсь на употребление некоторых чного технических терминов, на самый стиль заметки и на глубокое понимание происходящего явления. Предположение Х. Чаликова кажется очень правдоподобным, и в его пользу можно привести дополнительные соображения.

Ниже следует текст заметки 2).

«1842 года 26 июня, происходило в Пензе полное затмение солнца. К сожалению, для наблюдений столь редкого и любопытного явления погода была не совсем благоприятная. За густыми облаками не возможно было видеть ни начала, ни конца общего затмения. Солнце появилось, когда уже часть его была поврыта луною, но в неясном и не резко ограниченном виде. Наблюдения производились в присутствии Ректора Казанского Университета Г. Действительного Статского Советника Лобачевского и Профессора физики Коллежского Советника Кнорра, Астрономом наблюдателем Кандидатом Ляпуновым, с помощию большой Венской Ахроматической трубы и Брегетова хронометра, принадлежащих Астрономической Обсерватории Казанского Университета. Начало затмения по приблизительно вычисленному

¹⁾ Х. Чапиков— Н. И. Лобачевский в Пензе. «Трудовая правда» (Пенза), № 51, 4 марта 1926 г., стр. 3. См. также С. А. Каскянюк— Поездка Н. И. Лобачевского в Пензу иля наблюдения полного солнечного загмения 1842 г., «Природа», 1950, № 10, стр. 69—71.

³⁾ По точной ее волии, сделанной с подлинного редкого издания Г. С. Карменян, вав. Пензенской обл. библиотекой им. М. Ю. Лерионтова.

состоянию хронометра 1) определено в 9 ч. 9'22" среднего Пензенского времени, а конец полного затмения в 9 ч. 12'22" ср. П. вр. Таким образом, полное затмение продолжалось 2'59" 2). Сильное уменьшение света сделалось заметным за несколько минут по начала полного затмения. Впрочем об этом предмете ничего нельзя сказать удовлетворительным образом. Пасмурное время принупило отказаться от всех физических наблюдений, какие предположено было сделать над степенью уменьшения соднечного света и солнечной теплоты. Утвердетельно сказать можно только то. что темнота во время полного затмения была совершенно полуночная, и, вероятно, при ясном небе открылись бы многие звезды и для простого глаза. Всего более поравителен был удивительно быстрый переход от этой темноты к свету, когда появился первый луч солица. С втим появлением все исчезло: дымчатый отлив, каким одеты были все окружающие предметы, особенный вид облеков, мрак, докрывающий восточную часть горизонта. и заря, освещающая противоположную часть неба, одним словом, всё, что явление полного затмении делало столько 3) величественным и удивительным для всякого внимательного наблюдателя чудес природы».

Описание врелица полного затмения при облаках на небе, изображение полной фазы замечательны по краткости, точности и картинности 4). Нельзя допустить, чтобы все это мог написать Кнорр, в ту пору явно не владевщий столь свободно художественными средствами русского языка. В той же книжке Ученых записок Казанского универоитета, где вноследствии появился отчет Лобачевского, есть статья

¹⁾ Лягунов, вероятно, еще не вакончил обработку своих наблюдений; поэтому поправка хронометра была вычислена только приблюденности.

²⁾ Расхождение в 1 севунду с предыдущими моментами начала и конца полной фазы, повидимому, вызвано округлением десятых долей секунд.

в) Особеность стиля Лобачевского, ср. стр 459 наст. тома («сколько режим»), стр. 454 («столько теплым»; исправлено в «Журнале министеротва» на «столь теплым»).

⁴⁾ Во время полной фазы селнечного затмения небо опоясано со всех сторон кольцом зари, так вак воздух освещен за пределами конуса лунной тени, которан движется по земной поверхности с запада на восток со скоростью порядка і км в секунду. Пока длится полное затмение, ширина кольца зари в разных направлениях горизонта меняется; только в середине полной фазы и к тому же на центральной линии затмения горизонт освещен зарай ранеомерно со всех сторон. Чем пире конус лунной тону у земной поверхности и, следовательно, длительнее полное затмение, тем уже полоса зари у горизонта и тем опцугательное полное затмение, тем уже полоса зари у горизонта и тем опцугательное темнота. Перед самым концом полной фазы зари подеимается на западе со все нарастающей быстротой, а тень спусизется на востоке. Когда край зари домужется но небу до Солнца и промольжнет перед ним, мгновенно блеснет солначный лух, ж полное затмение кончается.

Кнорра «О темных лучах света». Чувствуется, что текст этой статьи был не то написан по-неменки и почти дословно переведен на русский язык, не то ее автор сразу нользовался русскими словами, строя при этом фразы по неменкому образну. Ляпунов, с другой стороны, был 'все время [занят наблюдениями в телескоп. Он просто не мог одновременно отмечать по хронометру точный момент конца полной фазы и рассматривать окружающий ландшафт.

Если к этому добавить, что Лобачевскому, как ректору и главе экспедиции, было всего естествениее сообщить о наблюдениях затмения, то мы придем к выводу, что он и был автором заметки в «Пензенских губернских ведомостях». Конечно, характерное сокращение «Г.» только перед фамилией Лобачевского и, вероятно, чины участников экспедиции принисала редакция газеты.

ПЕРВЫЕ АСТРОНОМИЧЕСКИЕ НАБЛЮДЕНИЯ Н. И. ЛОБАЧЕВСКОГО

Казанские известия № 21 (среда 6 сестября 1811 г., стр. 1—2) содержат сообщение о наблюдениях кометы 1811 г., произведенных Н. И. Лобачевским и И. М. Симоновым. Сообщение это сделел И. А. Литтров (1781—1840), первый профессор астрономии в Казанском университете, приехавший в Казань в 1810 г., но уже в 1816 г. покинувший ес. История возникновения школы астрономов в Казани и усилия, которые положил Литтров, чтобы основать хоть самую скромную обсерваторию, подробно описаны Н. П. Загоскиным 1). Одним из первых учеников Литтрова явился 18-летий Н. И. Лобачевский, зарекомендовавший себя еще на студенческой скамье как талантливый астроном, в особенности блестяще овладевший теорией.

На следующий год после прибытия Литтрова в Казань появилась комета, которая впоследствии получила обозначение 1811 I (т. е. нервая комета, прошедшая через перигелий своей орбиты в 1811 г.). Это была одна из самых блестящих комет за последние столетия, обладавшая очень ярким, хотя и не слишком длинным, хвостом. Открытая 25 марта 1811 г. Фложергом в Вивье, она прошла через перигелий 12 сентября (нового стиля), как раз тогда, когда она наблюдалась в Казани. В это время она обращала на себя всеобщее внимание.

Еще не совсем угасние астрологические суеверия связали появиение кометы с бурными политическими событиями той эпохи, и комета 1811 І прочно вошла в историю. Считали, в частности, что ее действие проявилось в необычайно высоком качестве вина урожая 1811 г. Именно ее имеет в виду стих Пушкива:

«Вина кометы брызнул ток» 2)

и описанием этой кометы заканчивается второй том «Войны и мира» Л. Н. Толстого.

¹⁾ Н. И. Загоскин — Истории императорского Казанского университета за первые сто лет его существования 1804—1904, т. ИІ, Казань, 1904, глава 5.

^{2) «}Евгений Онегин», гл. I, XVI.

Но для неблюдения над етим необычайным светилом казанские астрономы располагали ничтожными средствами: у них был только секстант, с которым они измерали расстояния кометы до ввезд и днем наблюдали Солнце для определения поправки обычных стенкых часов, которыми они были вынуждены пользоваться при наблюдениях. Загоския пишет:

«Наблюдения эти, произведенные Литтровым 1) при содействия его учеников И. М. Симонова и Н. И. Лобачевского, были обставлены самым примитивным образом и могли представить значение разве только исключительно пропедевтическое; производнешнеся с 30 августа через окно комнаты советской канцелирии, при неблагоприятных атмосферных условиях, илохими инструментами, даже без помощи астрономических часов, которые заменялись обыкновенными стенными часами, находившимися в зале советских заседаний 2)—эти наблюдения не представляли никакого научного значения ["nullius pretii" 3)], как отозвался об них и сам Линтров в письме к попечителю» 4).

Это и справедляво и не справедливо. Конечно, в настоящее время вначение этих наблюдений только историческое. Но не следует забывать, что в ту эпоху наблюдения комет, вообще, часто страдали большими погрешностями, и с этой точки врения наблюдения Лобачевского и Симонова, хотя их и немного, вероятно, не хуже наблюдений многих других астрономов. По крайней мере, отсчеты секстанта для расстояний кометы от звезд сходятся между собой неплохо. По этим расстояниям вполне могии быть вычислены координаты кометы на небе (как это и было сделано Литтровым). Что же касается часов, то их роль при наблюдениях комет не так велика — только для отметки момента наблюдений; при умеренной скорости движения кометы ощибка в поправке часов на неоколько секунд не могла играть ровно никакой роли.

С наблюдениями кометы 1811 I впервые появилось имя Н. И. Лобачевского в печати. Прямо установить, какие наблюдения принадлежат ему, а какие — Симонову, нельзя: это не указано в тексте. Но легко видеть по моментам часов, что наблюдения идут попарно, с некоторыми перерывами. Очевидно, что наблюдения, сделанные первым наблюдателем, новторялись вторым и, надо полагать, как правило,

Наблюдения проязводились Любачевским и Симоновым — и только в присутстваи Литтрова.

²) То-есть заседаний Совета.

^{· &}lt;sup>3</sup>) Никакой цены,

⁴⁾ Загоскин, т. III, стр. 79. Попечителем Казанского университета был живший в Петербурге престарелый астроном академик С. Я. Румовский.

первым наблюдателем был старший—магистр Н. И. Лобачевский, вторым—студент И. М. Симонов.

Текст заметки написал, несомненно, Литтров; с его немецкого подлинника был сделан (слишком буквальный!) перевод.

В практике астрономов давно принято, что сообщения в печать о наблюдениях, сделанных на той или иной обсерватории, дает ее директор (точно так и поступил Литтров), однако сами наблюдения рассматриваются вак научный труд астронома, непосредственно их выполнившего, следовательно, в данном случае мы имеем первую научную работу Н. И. Лобачевского и И. М. Симонова.

Приводим полностью текст заметки 1).

Казань

Комета, ныне видимая, находится между звездами (омега и пси греч. сукз.) Большой медведицы. Она удаляется уже от солнца. При ее приближении к оному, первый ее наблюдал Г. Фложерк²) в Вивие (*) 25 марта (посого шти.) сего года; но тогда она была гораздо менее. Можно надеяться, что она будет видима и в Ноябре; свет ее и величина станут в продолжении месяца умножаться; она теперь в Казани уже не заходит, а бывает и днем над горизонтом.

Наблюдения, деланные над сею кометою Гг, Магистром Лобачевским І-м и студ. Симоновым под руководством и в присутствии Г. проф. Литрова здесь сообщаются:

30 Авг. 11 Сент. Часы наблюд.	Двойн, высоты верхн, солн, края
10 ⁴ 21 ′46″	71°20′0″
10 24 10	71 40 0
10 2 5 19	71 50 0
10 26 29	72 - 0.0
11 540	76 25 0

откуда ускорение часов против среднего Казанского времени в 10°42′ найдено 5′12″,3.

¹⁾ Заметка воспроизведена (без данных наблюдения) в книге «Материалы для биографии Н. И. Лобачевского». Собран и редактировал Л. Б. Модзалевский. Изд. АН СССР, М. — Л., 1948. Документ № 29, стр. 49.

Фложерг.

^(*) Город во Франции под 44°28′57″ северной широты и 22°20′55″ долготы от Парижского 3) меридиана [Приж. подлиника].

в) Не от Парижского меридиана, а от меридиана Ферро, лежащего на 20°0′0″ к западу от Парижа.

КАЗАНСКІЯ ИЗВЪСТІЯ.

Среда Сентибри 6 го дил 1811 года

Kazans

Комеща, ин в выдамия памера. Си менду зевздайн (омета или в соло,) Больной медейданть От менте от са уже отнь солону, перьюбе е мебес дам. Г. Ф. 10 мерес в Винів (*) 25 мар. не (посто менте сего года; во посто менте менте вы будеть вы дама и въ Пового; сибить ев метерия и в Порода в фетерия в подватите в посто в по

велитина співнути из продолженім продолжені умержанност, оща піспера их Казані уже не заподнить, а безавина и дивих пада горизонтомъ.

Наблюде в делиным нада сего поменово Гв. Магистронъ Лобачевсивиз 1 мъ и груд. Свисисима подъ руководенновъ и въ присуписния Е. Проф. Липрова здъсъ сообщающем:

30 Ант. часы набаюд, двойм высовыя 1 г. Сеннь. перим. соли, прав

10". 21". 46" ---- 71". 20". 0"

Первая страница сообщения о наблюдении кометы 1811 г. первое упоминание в печати имени Н. И. Лобачевского («Казанские известия», № 2) за 1811 г.).

первые астрономические навлюдения н. и. ловачевского 498

Часы набл.	Расст. от (Гр. сита) Больш. медведицы
8 ⁴ 18 ⁷ 28"	15°7′40″
8 23 2	158 0
8 32 6	15 8 10
8 36 33	15 7 50
10 6 28	15 4 4 0
10 14 8	15 5 0
Часы набл.	Расст. от (<i>Гр. альфа</i>) Больш. медведицы
8°25′16″	20°26′ 0″
8 40 9	20 26 0
8 45 44	20 26 0
10 8 37	20 21 50
10 15 54	20 21 3 0
81 авг. 12 сент. Часы наблюд.	Двойн, высоты верх. солн. края
10 ⁴ 8′16″	68°40′0″
10 15 46	69 50 9
10 16 49	70 00
10 17 59	70 10 0

откуда следует, что ускорение часов против среднего времени для Казани в $10^{\circ}18'$ будет 4'43'',5.

Часы набл.	Расст, от (Гр. вита) Большой медведицы
7 ⁴ 57′ 8″	14°47′20″
8 2 45	14 47 20
9 56 8	14 44 30
10 0 48	14 45 O
Часы набл.	Расст. от (<i>Гр. альфа</i>) Вольш, медвед.
7859'47"	20° 2′20″
8 11 23	20 1 40
9 43 9	19 58 10
9 49 10	19 58 20
9 14 5 ¹)	19 58 30

Непостояниая погода не позволила снять ни одних соответственных высот солнца.

(Сообщено от г. профессора Литрова).

¹) Вероятно, должно быть: 10⁴14′5″.

ИСТОРИКО-БИБЛИОГРАФИЧЕСКИЕ СВЕДЕНИЯ О СОЧИНЕНИИ «ПОЛНОЕ ЗАТМЕНИЕ СОЛНЦА В ПЕНЗЕ 26 ИЮНЯ 1842 ГОДА»

Отчет Н. И. Лобачевского о полном ватмении Солнца в Пензе 26 июня/8 июля 1842 г. появился в печати дважды — в «Ученых ваписках, издаваемых императорским Казанским университетом», 1842, книжка Ш., Казань, 1843, стр. 51—83 (имеется также в виде отдельного оттиска с самостоятельной нумерацией страниц) и в «Журнале министерства народного просвещения», часть XXXIX, 1843, отд. II, стр. 65—96.

Лобачевский сам сообщает, что его «первый опыт» отчета «сделался добычей иламени в несчастный день для Казани 24 августа». Повидимому, первый текст был написан незадолго до 24 августа 1842 г. К вторичному писанию отчета о затмении Лобачевский, вероятно, приступил не сразу, будучи занят ликвидацией последствий пожара в университете. Может быть даже он стал писать его только после возвращения И. М. Симонова из заграничной командировки—14 ноября 1842 г. 1), в связи с рассказами последнего о наблюдениях затмения за границей. Сославшись на сообщения Симонова 2), Лобачевский пишет через несколько строк о затмении «ныпешнего года». Итак, можно утверждать, что отчет был окончен Лобачевским во второй половине ноября или в декабре 1842 г., а скорее всего, и написан целиком в это время. К концу года отчет был представлен, ибо сам Лобачевский пишет:

«Ординарные профессоры Лобачевский и Кнорр с астрономомнаблюдателем Ляпуновым ездили в город Пензу для наблюдения полного солнечного затмения 26 июня 1842 г. Хотя погода не благоприятствовала в день затмения, однако ж астрономические наблюдения заслуживают доверия, а физические могут идти в оравне-

¹⁾ Н. И. Загоскин — Биографический словарь профессоров и преподавателей императорского Казанского университета (1804—1904), часть І, Казань, 1904, стр. 490.

²⁾ См. стр. 439 наст. тома.

ние с подобными на других местах, где астрономы видели то же затмение. В Пензе сделаны тоже наблюдении над силой и направлением вемного магнетизма. Подробный отчет об этой поездке и свод всех наблюдений представлены Лобачевским и Ляпуновым» 1).

Обращаясь в интересному документу, опубликованному Л. Б. Модвалевским ²) («Отношение Канцелярии министра народного просвещения непременному секретарю Академии Наук П. Н. Фусу с представлением отчета М. В. Ляпунова ³) о наблюдении солнечного затмения в Пензе, 10 мая 1843 г.»), мы читаем:

«Командированные в Пензу для наблюдения над бывшим в протекшем году полным солнечным затмением, ординарные профессоры Казанского университета Лобачевский, Кнорр и астроном-наблюдатель Ляпунов, возвратясь в Казань, занялись составлением отчетов; но пожар 24 августа лишил профессора Лобачевского и наблюдателя Ляпунова весьма многих кног, записок и бумаг. По приведении всего оставшегося в известность и порядок, составлены ими два отчета: один профессорами Лобачевским и Кнорром, а другой астрономом-наблюдателем Ляпуновым.

Г. министр народного просвещения, получив ныне от г. попечителя Казанского учебного округа сии отчеты, приказал передать первый, заключающий в себе общее описание затмения, в редакцию Журнала министерства для напечатания, а второй, состоящий из астрономических выкладок, в императорскую Академию Паук.

Вследствие сего, препровождая при сем к Вашему превосходительству отчет г. Ляпунова, имею честь...»

Академия Наук постановила 19 мая 1843 г. послать отчет М. В. Ляцунова директору Главной обсерватории 4). Но в это время Ляпунов сам уже был в Пулкове с инструментами Казанской обсерватории, пострадвишми от пожара (24 августа 1842 г. сгорело здание обсерватории). Весьма вероятно, с согласия Ляпунова Б. Я. Струве, получив отчет о затмении, не стал публиковать его. Причиной тому могла быть ненадежность определенной Ляпуновым географической долготы места

¹⁾ Отчет императорского Казанского университета за 1842 г., составленный профессором Лобачевским (черновик отчета целиком написан рукой Лобачевского). В. Часть ученая, 2. Ученые экспедилии, Центральный гос. Архив Татарской АССР, фонд 977, № 8705а, л. 40.

²⁾ Модзалевский, документ № 492, стр. 457—458.

в) У Модзалевского ошибочно: Н. И. Лобачевского.

^{•)} Модзалевский, стр. 458.

наблюдения затмения в Пензе ¹). Дальнейших сведений об отчете М. В. Ляпунова о затмении мы не имеем.

Любонытно отметить, что в приведенном выше документе говорится о совместном отчете Лобачевского и Кнорра. Между тем, это или ошибка (ибо иначе имя Кнорра как соавтора, конечно, фигурировало бы и в печати в «Журнале министерства народного просвещения») или неточность выражения, возникшая из-за того, что Лобачевский часто говорит в отчете о себе и Кнорре совместно. Сам Кнорр, повидимому, ничего о затмении 1842 года не писал.

То, в сущности, редкое и особенное обстоительство, что мы раснолагаем двумя печатными отчетами Лобачевского о затмении 1842 г., позволяет проверить весь текст и, в частности, сверить все числовые данные. Основной текст, каким следует считать опубликованный в «Ученых записках», содержит очень немного искажающих смысл опечаток и, без сомнения, в нем не внесено никаких изменений в рукопись Лобачевского, который, может быть, сам правил корректуры.

Опубликованный в «Журнале министерства народного просвещения» отчет Н. И. Лобачевского подвергся редакционным поправкам стилистического характера. Во многих местах были переставлены слова, заменены выражения. Характерный стиль Лобачевского был редактором почти всюду «причесан»; в результате этого текст получился глаже, по в значительной степени потерял свойственную языку Лобачевского образность. Приведем следующие примеры разночтений в обоих изданиях:

- 1) В «Ученых записках» Лобачевский пишет: «солнечное затмение в начале заставило народ толковать и беспокоиться». В «Журнале министерства» редактор исправляет: «затмение в начале произвело в народе толки и беспокойство».
- 2) Лобачевский пишет: «не можем даже сказать, как далеко простирается воздух». Редактор для гладкости вставляют два наразитических слова: «не можем даже сказать относительно того, как далеко простирается воздух».
- 3) Лобачевский пишет: «на комете... атмосфера представляет эллипсоид, вытипутый прочь от солнца». Редактор вычеркивает не необходимое, но очень образное слово «прочь».
- 4) Лобачевский пишет: «чем ближе находимся к куче тел... По примеру скученных тел... Причиною грубых перемен в температуре...». Редактор заменяет «грубые», по его мнению, слова; в «Журнале

Ср. примечание [12] на стр. 461—462 наст. тома.

министерства» напечатано: «чем ближе находимся к группе тел,... по примеру сгруппированных тел,... Причиною быстрых перемен в температуре...».

5) Текст Лобачевского: «Пенза хорошо выбрана местом для садоводства» редактором заменен на следующий: «Местоноложение Пензы весьма благоприятно для садоводства».

Существенных изменений в изложение Лобачевского в «Журнале министерства», за очень редкими исключениями, не внесено, по ири печатании появились кое-где серьезные опечатки, в одном месте выпало несколько слов, в другом— целан строка.

Приведем некоторые выдержки из документа, опубликованного Модзалевским ¹) («Из статьи Н. И. Иванова "Ученые собрания профессоров Казанского университета" о докладе Н. И. Лобачевским результатов наблюдений солнечного затмения в Пензе»). Числовые результаты, которые пе дают пичего нового, здесь опущены.

«Собрания происходят в вале Физического кабинета. Поньне их было десять. Члены с удовольствием видели, что и посторонние лица, даже некоторые путещественники, принимали участие в их беседах. Бросим беглый взгляд на результаты собраний.

Ректор Университета, заслуженный профессор чистой математики Лобачевский сообщил весьма любопытные известия о поездке, предпринятой им в прощедшем году с профессором физики Кнорром и астрономом-наблюдателем Ляпуновым в Пензу и о произведенных им там астрономических и физических наблюдениях, особенно над полным солнечным затмением, бывшим 26-го июня 1842 года. [...]

Во время затмения небо покрылось облаками, однако ж астрономические наблюдения над вачелом и концом полного затмения могли быть сделаны с достаточною верностью. Температура воздуха в продолжение затмения повизилась на 1°,2 Р 2). Вокруг солнца виднелся светлый венец, которого вид менялся в своем очертании, может статься, от расположения в облаках. Одушевленный, превосходный свой рассказ г. Лобачевский пополнил описаниями многих известных наблюдений над солнечными затмениями, сделанными как прежде, так и в последнее время; присоединил собственные исследовании, как надлежит объяснять явления, замечаемые при полном солнечном затмении;

¹⁾ Модвалевский, стр. 458—460. Статья опубликована в «Северной Ичеле» 3 июня 1843 г., № 121, на стр. 483—484.

Неверно, должно быть 1°,8.

³² Зав. 2823. Н. И. Лобачевский, т. V.

представил доводы, почему возвышения на лунном крае покававшиеся во время полного затмения и окращенные розовым пветом, не надобно почитать солнечными горами, Почти всеми астрономами принятое мнение, что светлое кольцо вокруг солнца должно происходить от погибания лучей близ дуны, кажется г. Лобачевскому не вполне основательным, потому что подобное действие тел на свет еще не известно физикам и не может быть соглашено ни с какой теорией. Г. Лобачевский находит более вероятным, что явление совершается собственно в нашей воздущной атмосфере. Таким образом, возможно понять и все особенные явления, разиствующие по месту наблюдения, в последнее и прежине затмения, как например, снопы лучей в светлом венце, различное направление и кривизну, примеченную в лучах кольца вокруг лупы. — В высокой степени занимательное и превосходно изложенное понествование г. Лобачевского поставило собранию самый приятный вечер».

И. М. Симонов в 1844 г. упоминает об отчете Лобачевского в следующих словах:

«В Пенве наблюдали полное солнечное затмение 1842 года два профессора имп. Казанского университета Лобачевский и Кнорр и астроном Казанской обсерватории Ляпунов. Из подробного и любопытного описания этих прекрасных наблюдений, изданного г-м профессором Лобачевским, видно, что в Пенве полное солнечное затмение сопровождалось почти теми же явлениями, какие замечены были Киевскими наблюдателями 1) в Чернигове.» 2).

Отчет Н. И. Лобачевского о затмении 1842 г. иногда отмечался в поэлнейшей литературе, вплоть до последних лет

В 1893 г., на праздновании столетия со дня рождения Лобачевского, профессор А. В. Васильев произнес больщую блестящую речь, напечатанную в юбилейном издании Казанского университета и вскоре переведенную в разных странах на иностранные языки. Останавливансь на различных этапах научной деятельности Лобачевского, А. В. Васильев говорил о его поездке в Пензу для наблюдения солнечного затмения и цитаповал взгляды Лобачевского на солнечную корону и на теорию света 3).

¹⁾ Пр ф. В. Ф. Федоровым и его спутниками, см. стр. 421 наст. тома,

²⁾ И. М. Симонов — Записки и воспоминания о путешествии по Англия, Франции, Бельгии и Германии, Казань, 1844, стр. 150.

в) 1793—1893. Празднование императорским Казанским университетом столетней годовщины дня рождения Н. И. Лобачевского. Казань, 1894, Речь проф. А. В. Васильева, стр 125—326.

В 1943 г. акад. С. И. Вавилов цитирует из отчета Лобачевского то место (стр. 449 наст. тома), где Лобачевский пишет об объединении эмиссионной и волновой теории света 1). Н. И. Идельсон в своем очерке «Лобачевский—астроном» посвящает отчету Лобачевского о затмении V раздел, в котором особо отмечает глубокие мысли Лобачевского о сущности физических теорий и о трудностях, с которыми сталкивается теория света 2).

Отчет Н. И. Лобачевского о полном затмении Солнца в Пензе 26 июня 1842 г. перепечатан Л. В. Модзалевским по тексту «Ученых записок» ⁸). Им введена новая орфография. В тексте опечаток мало (в том числе в заглавии), но имеются стилистические отклонения от подлинника, хотя и не очень важные и обычно взятые из «Журнала министерства народного просвещения» (между прочим, Модза тевский везде писал Нестон, тогда как в «Журнале министерства» — Пьютон, а сам Лобачевский в своем отчете в «Ученых записках» писал, в согласии с английским произношением, — Hwтон и дишь один раз там фигурирует Невтон, причем ето наверное описка или опечатка). Кроме ьтого, у Л. Б. Модеалевского есть только одна серьезная погрешность, Именно (см. стр. 453 наст. тома), Лобачевский говорит об отражении света на планетах в различных направлениях, и указывает что эта мысль не может быть допущена даже для металлических веркал. В «Журнале министерства» слово «металлических» совершенно напрасно заменено на «математических» и так же у Модзалевского 1).

Наконец, специально путешествию Н. И. Лобачевского в Пенау для наблюдения полного солнечного затмения посвящены статья Х. Чаликова, появившаяся в 1926 г., и статья С. А. Касьянюка, опубликованная в 1950 г.; см. о них в приложении 1 ⁵).

¹) С. И. Вавилов — Исаак Ньютон, 2-е изд., 1945, стр. 79.

²⁾ См. сноску 2) на стр. 421 наст. тома.

Модвалевский, стр. 463—478.

⁴⁾ Модзалевский, стр. 477.

⁵) Стр. 485 наст. тома.

Редактор И. Н. Вронимейн.
Техн. редактор С. Н. Ахламов.
Отв. корректор Г. Н. Неливова
Нодписано в печать 24/Х 1951 г.
Вумата 70 × 108/да.
Тираж 5 000 вез. 16,375 бум. д.
42,813 печ. п. + 12 вклеск.
30,24 уч.ляд писта. Т-07291. Закав № 2823.
Цена 18 руб. 15 кол. Переплет 3 руб.

4-я тинография им. Евг. Соволовой Главнолиграфиздата при Совете Микистров СССР, Ленинград, Измайловеций пр., 29.