

С. И. Туманов

ЭЛЕМЕНТАРНАЯ АЛГЕБРА

Пособие для самообразования

ЭЛЕМЕНТАРНАЯ АЛГЕБРА

Пособие для самообразования

ИЗДАНИЕ ВТОРОЕ, ДОПОЛНЕННОЕ И ИСПРАВЛЕННОВ

ГОСУДАРСТВЕННОЕ УЧЕБНО-ПЕДАГОГИЧЕСКОЕ ИЗДАТЕЛЬСТВО МИНИСТЕРСТВА ПРОСВЕЩЕНИЯ РСФСР

Москва 1962

ПРЕДИСЛОВИЕ КО ВТОРОМУ ИЗДАНИЮ

Второе издание кинги отличается от первого некоторыми дополненнями и рядом поправок методического и редакционного характера.

Несколько расширено учение о функциях и производных. Добавлено около 50 задач повышенной трудности, распределенных по соответствующим главам. По многим темам курса приведены не лишениые интереса парадоксы.

В соответствии с требованнями программы Министерства просвещения включено учение о тригонометрических и обратных тригонометрических функциях.

Изложен вопрос о позицнонных системах счисления как элемент, связанный с работой электронных цифровых вычислительных машин.

Приведен пример на применение кватеринонов и сделан ряд других небольших добавлений в отдельных главах и разделах.

Изменен вывод формулы бинома Ньютона.

Значительны по объему и изменения, сделанные по линни поправок методического и редакционного характера. Автором учтены критические замечания, слеланные

22 декабря 1960 г. на совещанни, созванном Учпедгизом. Стиль изложения и структура книги оставлены в преж-нем виде. Все изложенное в предисловии к первому изданию

остается в силе и для настоящего издания.

ASTOR

ПРЕДИСЛОВИЕ К ПЕРВОМУ ИЗЛАНИЮ

При написании настоящего курса алгебры автор ставил себе следующие цели.

1. Чтобы по этому курсу можно было изучить предмет без помощи преподавателя и притом не формально, а с достаточно ясным пониманием сущности алгебры, ее связи с другими науками и ее значения для практики. Иначе говоря, чтобы учебник был вполне пригодиым для самообразования.

Такой характер учебника вызывается тем обстоятельством, что самостоятельная работа учащихся наших школ при ее современной перестройке должна приобрести гораздо больший размах и больший удельный вес, чем

до сих пор.

2. Чтобы содержание курса и его изложение в возможно большей мере способствовали развитию математического мышления и помогали формированию у учащегося правильного материалистического взгляда на математику и другие науки.

3. Чтобы чтение курса пробуждало у учащегося интерес к алгебре и

потребность к размышлениям над ее содержанием.

4. Чтобы учащиеся смогли ознакомиться с именами крупнейших русских и советских ученых и характером их работ, а также с именами крупнейших ученых других стран, имеющих выдающиеся заслуги в деле развития математических наук.

По мнению автора, содержание курса легко обозримо, развивается в логической связи последующего с предыдущим и, насколько это возможно,

удовлетворяет принципу переходить к абстрактному от конкретного. В учебнике много примеров. Часто они предпосылаются определениям

и утверждениям, которые естественным образом вытекают из этих примеров. В начале курса освещен предмет математики, ее метод и ее практическое и культурное значение; даны разъяснения, помогающие учащимся освободиться от некоторых ошибочных взглядов на математику, которые в их среде нередко имеют место; разъясиен в некоторой мере вопрос об инициативном подходе к изучению математики.

В конце второй части курса освещены вопросы: об условиях необходимых и достаточных, о расширении понятия числа и об аксиоматическом методе в математике. Там же даны краткие исторические сведения о возникнове-

ини и развитии математических наук с древности и до наших дией.

Чтобы облегчить учащемуся переход от элементариой математики к началам высшей, чтобы в большей мере расширить его математический кругозор и тем самым помочь ему лучше подготовиться к учебной работе в вузе, в курс алгебры включены некоторые разделы, выходящие за пределы программы по алгебре для средней школы, утвержденной Министерством просвещения РСФСР на 1959/60 учебный год, а именио: умножение, деление, возведение в степень и извлечение корня л-й степени из комплексного числа в тригонометрической форме, основные свойства целой рациональной функции, нахождение рациональных корней целых уравнений с целыми коэффициентами, формула Кардано, соединення с повторениями, логарифмы в области комплексных чисел.

Кроме того, в курс включены и некоторые вопросы, не являющиеся вопросым самой алгефы: некоторые понятия и предложения элементарной теории множеств, ряды сходящеся и расходящеся, число e и его простейшне примения, формула Эйлера e^{4i} =соз $x + i \sin x$, производная, дифференциал, интеграл и и применения.

Все эти разделы (главы н параграфы) отмечены в учебнике тремя звездочками (***).

Автор рассчитывает, что настоящий курс алгебры будет полезным учебником для довольно широкого комтингента учащихся. Он предиазначен: 1) для лиц, знакощих основы арифметики и желакощих самостоятельно

изучить курс алгебры (полностью или частично);

 для учащихся заочных средних школ как дополнительное пособие;
 для лиц, инжемцих полисе серднее образоване и готовящихся к поступлению в высшие учесные заведения с техническим нали физико-математическим уклоном или в воениме ниженерные академии.
 Первой частью курса могут пользоваться учащиеся VII—VIII классов

восымлетней обязательной школы, а второй — учащнеся школ второго этапа как дополнительным песоблем, по которому можно повторить и систематизировать пробденями масериал по адгере более углублению.

Тем из учащихся, которые особению интересуются и увлекаются математикой, настоящий курс алгебры поможет быстрее подготовиться к чтению

более серьезиой математической литературы. Автор рассчитывает и на то, что преподаватели математики восьмилетней обязательной школы, школ рабочей и сельской молодежи и других ти-

пов школ, дающих полное среднее образование, избдут в этом курсе материал, полезный для работы с учащимися.
В учебнике имеются мого получеского

В учебнике вывестся мого вримеров и задам для самостоятельных упраживний умащегося. Ответы и указаниях и яни далы магьо в тексте, частью в конце книги. Некоторые примеры оставлены без ответов, пиеда виду, тот проверку подученных результатов в этих случаях учащийся сможет легко сделать и самостоятельно. Задачи, к которым в конце книги даны указания, отмечены в тексте зведомого (7 часта в тексте даны указания, отмечены в тексте зведомого (7 часта в тексте даны указания, отмечены в тексте зведомого (7 часта в тексте даны указания, отмечены в тексте зведомого (7 часта в тексте даны указания, отмечены в тексте зведомого (7 часта в тексте даны указания, отмечены в тексте зведомого (7 часта в тексте даны указания, отмень за тексте даны указания, отмень за тексте даны указания даны

Автор полагает, что по этому учебнику можно приобрести не только теоретические знания, но и умение решать задачи и примеры по всему курсу

алгебры.

Asmon.

УЧАЩИМСЯ О МАТЕМАТИКЕ

1. Математика и ее значение

В общеобразовательных школах изучаются следующие математические предметы: арифметика, элементариая алгебра, элементариая геометрия и плоская тригоиометрия¹.

Содержание этих четырех предметов в основном соответствует тому уровню математических познаний, который был достигнут человечеством до XVII века. Математические же познания, достигнутые в последующие века, изучаются в соответствующих высших учебных заведениях.

Арифметика, элементарная алгебра, элементарная геометрия и тригонометрия относятся к так называемой «элементарной математике». Математические же дисциплины, изучаемые высших учебных заведениях, относятся к высшей математике.

Одиако надо иметь в виду, что современиая элементарная математика не изолирована от идей высшей математики. Например, в кингах по элементарной математике можно встретить сведения о функциях, координатах на плоскости, графическом методе, пределах, суммировании рядов, производной и интеграле, т. е. поиятия, относящиеся к началам высшей математики.

Математика, так же как и другие науки, возникла, станомлясь и развивается на основе производственно-практической деятельности людей. Так, начала арифметики и геометрии возникли в связи с самыми простейшими запросами хозяйственной жизни. Счет предметов, потребность измерять количества продуктов и производить расчеты при их обмене, знать протиженность дорог, площали земельных участков, размеры и вместимость сосудов, исчислять время — все это и приводило к возинкновению и развитию первочачальных понятий арифметики и геометрии. Вопросы астроиомии привели к появлению зачатков тригоиометрии еще в Вавилонии (Месспотамия) за миото веков до нашей эры.

Слово «математика» происходит от греческого слова «ратуера», что означает «познание», «наука».

¹ По новой программе Министерства просвещения РСФСР тригонометрия как самостоятельный предмет упразднена и будет изучаться теперь в курсах алгебры и гометрии.

Содержание и происхождение математики как науки точио и полно характеризуется следующими словами Энгельса: «Чистая математика имеет возми объектом пространствениие формы и количественные отношения действительного мира, стало быть — весьми
реальный материал. Тот факт, что это материал принимает чрезвычайно абстрактную форму, может лишь слабо затушевать его пронехождение на внешнего мира. Но чтобы быть в состоянии исследовать эти формы и отношения в чистом виде, необходимо совершению
отделить их от их содержания, оставить это последиее в стороне как
мерений, лишини, лишенинае голцины и ширины, разиме а и в, х и у,
постоянные и переменные величными. Как и все другие чауки, макаматика возранкла из праклических иржо людей: из вимерения площадей земельных участков и вместимости сосудов, из счисления вренения из межаники». О 3 и г е л в с, Анти-Прорииг, 1948, стр. 37).

Богатство содержания этого классического определения будет раскрываться все полнее по мере расширения математических поз-

наний читателя.

Остановим свое внимание сначала на том, что математика есть наука, изучающая связи между величинами и изучающая формы тел, поверхностей и линий. Поясинм это на примерах.

Пример 1. Пусть требуется вычислить следующую сумму:

$$1 \cdot 1 + 2 \cdot 2 + 3 \cdot 3 + 4 \cdot 4 + \dots + 997 \cdot 997 + 998 \cdot 998 + 999 \cdot 999 + 1000 \cdot 1000$$

Эта сумма содержит тысячу слагаемых; каждое слагаемое есть произведение.

Если находить ее иепосредственио, то нам придется тысячу раз уможить, а затем сложить тысячу слагаемых в виде получениых произведений. На все это понадобится не менее 20 часов. Между тем, если воспользоваться соответствующим математическим законом *, то за одну минуту можно обнаружить, что искомая сумма равна

333 833 500.

Это число мы получили, вычислив выражение

1000-1001-2001

Здесь 1000 есть число слагаемых в данной сумме; число 1001 больше числа слагаемых на единицу; число 2001 взято как сумма этих двух чисел. Знаменатель не зависит от числа слагаемых. Например,

$$1 \cdot 1 + 2 \cdot 2 + 3 \cdot 3 + 4 \cdot 4 + 5 \cdot 5 + 6 \cdot 6 + 7 \cdot 7 = \frac{7 \cdot 8 \cdot 15}{6} = 140.$$

Этот закон изложен в части II учебинка в главе «Последовательности».
 С помощью этого закона вычисляются в некоторых случаях площади и объемы и разрешаются многие другие вопросы.

Числа 7, 8 и 15 взяты по тому же правилу, по которому составлены числа 1000, 1001 и 2001 раньше. В знаменателье стоит опять число 6, так как оно не зависи от числа слагаемых.

Пример 2. Пусть нужно найти следующую сумму:

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \frac{1}{4 \cdot 5} + \dots + \frac{1}{998 \cdot 999} + \frac{1}{999 \cdot 1000}$$

Обратим внимание на то, что каждое слагаемое этой суммы можно представить в виде разности двух дробей, а именно:

$$\frac{1}{1 \cdot 2} = \frac{1}{1} - \frac{1}{2}; \quad \frac{1}{2 \cdot 3} = \frac{1}{2} - \frac{1}{3}; \quad \frac{1}{3 \cdot 4} = \frac{1}{3} - \frac{1}{4}; \quad \cdots$$

$$\frac{1}{988,999} = \frac{1}{998} - \frac{1}{999,1000} = \frac{1}{999} - \frac{1}{1000}.$$

Благодаря этому наша первоначальная сумма примет вид:

$$\left(\frac{1}{1} - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \left(\frac{1}{4} - \frac{1}{5}\right) + \cdots$$
 $\cdots + \left(\frac{1}{200} - \frac{1}{200}\right) + \left(\frac{1}{200} - \frac{1}{1000}\right).$

Легко видеть, что эта сумма равна $1 - \frac{1}{1000} = \frac{999}{1000}$

П р и м е р 3. Посредством математических методов можно, не пример, теоретически обнаружить все особенности линии пересчения конической поверхности с плоскостью. Если такая линия пересечения замкиртая (рис. 1), то можно вычислить ее длину, площадь плоской фигуры, ено ограниченной, и многое другое. Можно вычислить объем шара, если известна площадь его поверхности (рис. 2) и т. д.

Математика нужна при проектировании ниженерных сооружений. Без математическим методов нельзя достаторию полно усвоить физику, механику, электротехнику, радиотехнику и прочие инженерные науки. Начала арифметики необходимы каждому человеку. При современном развитии техники элементарные знания по геометрии или умение пользоваться бумеснивами формулами и графиками необходимы всякому матеру, всякому жвалифицированному рабочему. В целом же математика, как и всякая другая наука, является одним и средств познания закономерностей окружающего нас материального мира и раскрытия путей использования этих закономерностей в практической деятельности людей.

Но математика изучает не все содержание окружающих нас предметов и явлений. Например, с помощью только математики нельзя определить химический состав воды или изучить процессы, происходящие в живом организме. Математика изучает лишь количественные отношения и пространственные формы действительного мира,

реальных явлений и предметов.

Под выраженнем «колнчественные отношения действительного мира» следует понимать, например, законы движения планет вокруг Солнца, законы движения комет нля, скажем, взаимосвязь между величной атмосферного давления и высотой над уровнем моря. (По атмосферному давлению летчик определяет высоту полета.)

Под выраженнем «пространственные формы действительного мира» можно поннмать, например, формы планет, формы орбит, по которым планеты движутся вокруг

Солнца, формы предметов, находящихся на Земле, формы земных матернков, гор, рек, морей. Таким образом математика кау-

Таким образом, математика изучает только две стороны явления

Рис. 1.

нли предмета, а именно количественные отношения и пространственные формы. Другие же стороны явлений изучают иные науки (физика, кимия, авродинамика, радиоженика и т. д.). Сложные технические вопросы разрешаются совместными усилиями ученых и практиков различных специальностей, т. е. путем применения не одной науки, а одновременно нескольких соответствующих наук. Поэтому, зная только математику, нельяя построить, например, мост через Волгу. Вместе с тем такой мост нельзя построить и без математических расчетов. Следовательно, для сооружения крупного моста математические знания являются необходимыми, но не достаточными. Кроме математики, нужны еще строительная механика, материаловедение и многое другос.

Из сказанного выше ясно, что математика, выделяя количественные отношения и пространственные формы, оставляет во стороне все остальное, не являющееся предметом математика не инследования. Например, изучая свойства шара, математика не интересуется ин его цветом, ни матерналом, на которого он сделан. Изучая свойства чисел и правила действий над ними, математика оставляет в стороне конкретные величины и формунирует полученные результаты независимо от того, что этими числами выражено. Наряду с этим математика отличается еще той особенностью, что все объекты, ею изучаемые, мыслятся абсолютно точными, идеаль-

ными. Поясним, что это значит.

Никакое физическое шарообразное тело (например, мяч, глобус или игрушенный воздушный шар) не может иметь абсолютию гладкую или, точнее говоря, вдеалько шаровую поверхность. Шарообразные же формы, изучаемые в математике, мыслятся абсолютно точными, имеющими абсолютно гладкую, идеальную шаровую поверхность.

Всякая линия, начерченная тушью или проведенная карандашом, имеет ширину и толщину. Линин же, изучаемые в математике, мыслягся имеющими только длину и не обладающими ин шириной,

ни толщиной.

Всякая точка, изображенная тушью или карандашом, имеет какие-то размеры (длину, ширину и толщину). Все же без исключения

размеры математической точки мыслятся равными нулю.

Никакой треугольник, вырезанный из дерева, картона или метала, либо просто изображенный на чертеже, не может иметь идеально прямой угол, идеально прямолинейные края или границы. Длину сторои такого треугольника инкогда нельзя определить абсолютно точно * Треугольника же, изучаемые в математике, мыслятся идеальными, т. е. имеющими абсолютно точную прямолинейность сторои, астолютно точные углы, абсолютно точную длину сторои и т. д.

Особенность математики изучать количественные отношения и пространственные формы изолированию от воего прочего и при этом в их идеальном виде — является основным условнем существования математической изуки и ее силой. Без этой особенности математика как наука не существовале бы. Поясими сказаниюе.

Еще за две тысячи лет до нашей эры екпиетские землемеры пользовались Для построения прямых углов веревочным треугольником со сторонами 3, 4 и. 5. (Очевидно, что 5 · 5 = 3 · 3 · 4 · 4 · 4.) Были известны и другие прямоугольные греугольники, стороны которых выражались дельми числами, например 5, 12, 13. Но этот замеченный факт тогда не могли еще обоснованно обобщить. И только в VI веке до нашей эры Пифатор доказал, что лющав, квадрата, построенчого на гипотенузе любого прямоугольного треугольника, равна сумме площадей квадратов, построенных на его категах. Но Пифагор сумел прийти к этому открытию только потому, что ой отвлекся от физических треугольных форм и стал рассматривать треугольник математический, воображаемый, идеальный, т. е. такой, в котором прямолинейность сторои, прямой угол и длина сторои мыслятся абсоляютно точными. При этом его исследования и суждения

^{*} Никакую величину нельзя практически измерить с абсолютной точностью; ее можно измерить только приближению с той или имой степенью точности, которая зависит от измерительных пряборов. Если же под измерением поинмать счет комечного числа предметов, то такое измерение выполнимо точно.

относились не к отдельному треугольнику, а ко всему множеству

прямоугольных треугольников.

Такой метод исследования геометрических форм появился далеко не сразу, алишь в результате длительной работы многах предшественников Пифагора и самого Пифагора. Надо было от египетских веревок и от вамеченных вехами или заборами границ земельных участков перейти к отвлеченному появтию линии, в частности примой линии, не имеющей ин ширины, ни толщины. Надо было установить добытые практикой первоначальные геометрически истины (аксиомы), установить признаки равенства треугольников, научиться определять площадь треугольника и т. д. и т. п.

Если бы мы отказались пользоваться таким методом исследования пространентвенных форм, тогда геометрия как наука не могла бы существовать. В самом деле, нзучая только веревочные треугольники и другие веревочные фигуры, мы обнаружили бы лишь отдельние случайные факты и не смогли бы из них сделать далеко идуливыводы общего порядка. Мы не сумели бы, например, установить комъко-нябудь полню завимосявы между стороизми и углами тре-

угольника, между его площадью и сторонами и т. д.

Первоначальным источником всякого познания являются наши чувственные воспрыятия, получаемые из опыта, из наблюдений. Но данные, полученные из опыта, из наблюдений — это лишь первим и позначения в порым его шагом является обобщение этих данных и их логическая обработка, т. с. создание теории. Но теория имеет значение только тогда, когда она применяется на практике. Поятому третьми шагом познания является применение теории к практике, а вместе стем и проверка на практике выводов теории.

Таким образом, всякое познание вырастает только из практики человеческого общества. (Здесь слово епрактика» понимается в самом шнроком смысле. Под практикой понимается опыт, наблюдения, производство, тех-

ника, наука, искусство и культура.)

Математические теории имеют огромную ценность, так как без них невозможно решение крупных практических проблем *, связанных с техникой, производством и строительством, и теоретических проблем во многих других науках (механике, физике, аэро-

динамике, гидродинамике, радиолокации и т. д.).

Когда мы мысленно отвлекаемся от всего прочего содержання явленяя вли предмета и изучаем только какую-нибудь одну существенную его сторону, например форму предмета или соличественные отношения между его элементами, то говорят, что мы изучаем эту сторону явления или предмета а 6 с трак та но. Таким образом, математика есть наука абстрактивая, Слово «абстрак-

^{*} Проблема — это сложный практический или теоретический вопрос, пол под перемещий изучению, исследованию и разрешению. Слово «проблема» про-исходит от греческого слова «кроβλημа», что означает «задача». Буквальный перевод этого греческого слова — «кечто, брошение вперед».

ция» пронсходит от латинского слова «abstractio», что означает

«отвлечение». Поясним сказанное на примере.

Пусть предметом нашего изучения служит шар. Отвлекаясь от многих свойств шара (его цвета, материала, из которого он сделан, его веса и т. д.), выделям мысленно голько одно его свойство: иметь объем. Но свойством няеть объем обладают и другие тела. Поэтому возникает такая задача: «Найти общий метод вычисления объемов тел любой формы, а не только шара». Силой абстракции такой общий метод вычаствую вытематиры объемов тел любой формы, а не только шара». Силой абстракции такой общий метод вычаствую за математике уже создан.

Абстрактное мяшление есть более высокая ступень отражения в нашем сознания закономерностей и связей объектвиного мира, нежели живое созерканне или чувственные восприятия. Например, мы не слышим и не вадим непреставно распространяющиеся вокруг нас радиоволым. Несмотря на это, в ходе практической деятельности людей при помощи абстрактного мышления это явление познано и внучено настолько глубоко, что получило в руках людей широчайшее практическое применение (радмоприемники, телевизоры, раднолокационные приборы и т. д.).

Чувственным восприятием нельзя охватить движение со скоостос осега, а абстрактиому мышлению оно доступию. С помощью созерцания или чувственного восприятия мы не можем видеть у закономерную зависимость, которая объективно существует между лющадью и длинами сторон тереуслыния. С помощью же абстрактного мышления на базе уже ранее добытых практикой и теорией поднаний мы эту зависимость в состоянии обнаружить. Таким образом, благодаря абстракции мы овладеваем правилом, позволяющим определять точно площадь треугольника по заданной длине его стором.

Роль абстракции велика не только для познания окружающей нас природы, не только для построения математических и других естественнонаучных теорий. Она не в меньшей мере велика и для познания сущности явлений и законов развития общества. Приве-

дем хотя бы один пример.

Цена товара и его стоимость представляют собой совершенно различные поиятия. Цены товаров на капиталнстическом рынке колеблются в зависимости от спроса и предложения. Когда спрос на товары превышает нх предложение, цены поднимаются и, наоборот, уменьшение спроса ведег к понижению цен. Не зная, что такое стоимость товара, можно подумать, что цена товара н есть его стоимость. В действительности же это совершению неверню. Стоимость не зависит от спроса и предложения. Стоимость товара определяется количеством заграченного на его производство общественно необходимого труда.

В том случае, когда спрос и предложение находятся в равновесин, цена товара представляет собой денежное выражение стоимости. Однако такой ндеальный случай на капитальстическом рынке никогда не может иметь места в силу анархин капитальстического способа производства. Стоимость есть важнейшая экономическая категория, котя и не вечняя. Особенно важное значение понятие стоимости нимет для выализа общественных отношений при капитализме. Сущность этих общественных отношений невозможно познать глубоко без понятня стоимости. Но понятие стоимости не мотло бы возникнуть без абстракцин. К. Марке вывел его именно путем абстракцин. Вот что он говорит по этому поводу: «...при анализе экономических форм нельзя пользоваться ни микроскопом, из к мическими реактивами. То и другое должив заменить сила абстракциня (К. Ма р к с. Капитал, т. I, предделовие к первому изданко).

История дает множество примеров предвидения с помощью научной абстракции. В. И. Ленин в своем произведении «Что такое «друзья народа» и как онн вокоют против социал-демократов?», написанном им еще в 1894 году В. И. Л е и и "Сочинения, т. 1, 1953) на основе научной революциной теорин предвидел инабежность социалистической революции в России. Геннальность этого величайшего предвидения В. И. Ленина подтверациа Великая

Октябрьская соцналнстическая революция.

Д. И. Менделеев на основе открытого им периодического закона предсказал свойства трех еще не открытых химических элементов. Вскоре после этого (с 1875 до 1886 г.) все эти три элемента были открыты. Предсказанные Д. И. Менделеевым свойства этих элемента.

тов подтвердились с большой точностью.

Изучая неправильность в движении Урана, французский астроном Леверье с помощью вычелений установил существование за пределами орбиты Урана другой, еще никому не известной планеты. Леверье указал момент времени и место на небесном своде, где должна была находиться эта планета. Точно в указанный момент времени и точно в указанном ни месте была действительно обнаружена берлинским астрономом Галле в сентябре месяще 1846 года неизвестная планета (позже названиях Нептуном).

В заключение приведем замечательное высказывание В. И. Ленина о значимости абстракцин. «Абстракцин материи, закона природы, абстракция стоимости и т. Д., одины словом асе научные (правильные, серьезные, не вздорные) абстракции огражают природу глубже, дериее, п. о л н е е». (В. И. Л е и н. философские

тетради, 1947, стр. 146).

Возвращаясь к математнке, заметни, что абстракция в математике, так же как и во всякой другой науке*, не означает отрыва науки от материальной действительности. Например, запас количественных отношений и пространственных форм, изучаемых математикой, непрерывно расшийряется именно в неразрыной связи с запросами производства, техники и естествознания.

Запросы производства и техники приводят к рождению в математике новых идей, новых методов. Усилиями ученых эти идеи и методы теоретически развиваются, обобщаются и после этого в свою

^{*} Без абстракции не может существовать и развиваться никакая наука.

очередь становятся на службу дальнейшему прогрессу техники и производства. Между техникой и наукой (в частности, математикой) происходит непрестанное чередующееся взаимодействие. Практика двигает вперед науку, наука двигает вперед практику.

Например, создания промышленностью сложная аппаратура обеспечила физикам возможность проведения таких экспериментов, которые после теоретической обработки привели к открытию атомной энергии. В свюю очередь физика атома сыграла огроминую роль для дальнейшего развития техники. Например, современияя металлургия, создающая новые сплавы с заданными свойствами, была бы немыслимой без исследования атомной структуры коистальной дольной примерации.

Чередующееся взаимодействие наблюдается не только между правитикой и наукой, но и между самими науками. Например, новые задачи, вовникавшие в физике при изучении колебательных процессов, повлияли на развитие вматематике теории дифференциальных уравнений. Достижения же по теории дифференциальных уравнений становились реальным орудием для разрешения в физике вопросов по теории колебаний, не только раньше возникших, но и более сложных, новых.

Новые методы и идеи в математике возникают не только из потребностей производства или других наук, но и из внутренних проблем самой математики (например, геометрия Любачевского, теория

функций комплексного переменного и многое другое).

Созданное великим Лобачевским в первой половине XIX века новое более широкое понимание предмета теометрии привело в конце XIX и начале XX века к перестройке всей системы математических знаний. То более широкое понятие пространства, которое возникло в геометрии Лобачевского, в дальнейшем оказалось тесно связанным с развитием физики в первую очередь теории относительности (началь этой теории положено Эйнштейном). Взаимосвязь, установленияя в этой теории между массой и энергией, явилась основой всего учения об атомисю знергии.

Вся история развития наук ярко свидетельствует о том, что обогащение математики, физики, химии, астрономии и других областей естествознания происходило в тесной взаимосвязи, в условиях взаимного воздействия достижений одних наук на успехи в других.

2. О возникающих у учащихся ошибочных взглядах на математику

В заключение сделаем еще несколько замечаний с целью помочь учащемуся правильно определить свое отношение к математике.

Еще до сих пор среди части учащихся существует представление об магематике вообще как о науке сухой, скучной, как о муж польпостью законченной и застъящей, как о науке, оторванной от жизни. Такое представление является совершенно неправильным, ошибочным, основанным на незывании сути дела. Напротяв, магематика есть живвя, непрестанно развивающаяся наука,

теснейшим образом связанная с жизнью, с практической деятельностью людей. Ежегодно издаются тысячи работ по математике, в которых ставятся и решаются все новые и новые теорегические и

практические задачи.

Современная математика является мощным орудием, широко применяемым для решения теоретических и практических вопросов физики, механики (теоретической, строительной, небесной), радиотемники, аэродинамики, газовой динамики, кораблестроения, самолетостроения и т.д. Чтобы проилиострировать важность математических теорий, приведем хотя бы несколько характерных исторических примеров.

Пример 1. Операции над комплексными числами были использованы Эйлером при решении важных и трудных вопросов гид-

родинамики.

Пример 2. С помощью функций комплексного переменного Софья Кавалевская разрешная важную для развития теории гироскопов и гироскопических приборов задачу огромной трудности о вращении твердого тела вокруг неподвижной точки.

Пример З. Н. Е. Жуковский и С. Я. Чаплыгин блестяще воспользовались теорией функции комплексного переменного для определения подъемной силы крыла самолета и решения других важных вопросов гидро- и аэромеханики.

Пример 4. Теории, разработанные для расчета движения планет под действием притяжения к Солнцу и между собой, оказались применимыми к решению вопросов, связанных с волновой качкой корабля.

Теория качки корабля при любом волнении создана впервые выдающимся русским ученым академиком А. Н. Крыловым. Путем груднейших математических исследований и расчетов им определены усилия, вовникающие в различных частях корабля при его качке.

Труды А. Н. Крылова по кораблестроению доставили ему мировую известность и способствовали установлению приоритета и

ведущей роли отечественной науки в этой области.

Пр и м е р 5. Математическая теория Пуассона о равновесни компасной стредки вы протяжении целых 40 лет не находила практического пряменения. Между тем из-за погрешнестей в показаниях компаса корабли нередко тернени аварии. И только после того как в 1862 году на протяжении лишь одного месяще уберегов Ирландии из-за неправильных показаний компаса погибли два океанских парохода, ученые и специалисты обратились к теории Пуассова. На базе этой теории были разработаны практические способы устранения порешностей в показаниях морских компасов. Таких образом, математическая теория Пуассона помогла повысить безопасность морелазавания.

Пример 6. В 1858 году через Атлантический океан был проложен первый телеграфный кабель. Оказалось, что один сигнал (точка или тире) передавался по этому кабелю в виде множества путаных знаков, исключавшего возможность что-либо разобрать.

Казалось, что огромные средства и труд, затраченные на сооружение кабеля, пропали безвозвратно. И вот выдающийся английский физик Уильям Томсон делает из математической теории теплопроводности, созданной знаменитым французским математиком Фурье еще в 1808 году и английским математиком Грином в 1828 году, такие практические выводы, при помощи которых удается фактически бездействующий кабель превратить в кабель, работаюший совершенно нормально.

Все современные математические теории, приобретшие важную прикладную роль в естествознании и технике, связаны с высшей математикой, связаны так или иначе с дифференциальным и интегральным исчислениями. Но это обстоятельство не умаляет значения самой элементарной математики. Во-первых, элементарная математика является основой всех современных математических теорий (операции, производимые в этих теориях, неразрывно связаны с операциями элементарной математики). Во-вторых, имеется немало и таких практических и теоретических задач, для решения которых необходимы и достаточны лишь средства элементарной математики. Для иллюстрации приведем несколько таких задач*.

Задача 1. Путем наблюдения с берега моря определить скорость корабля (движущегося прямолинейно и равномерно). Задача 2. На плоскости расположены произвольным обра-

зом 100 точек. Найти центр и радиус наименьшего круга, охватывающего собой все эти точки (рис. 3).

Рис. 3.

Задача 3. Дан прямоугольный лист железа размерами 80 см на 50 см (рис. 4). Требуется вырезать около всех его углов одинаковые квадраты так, чтобы после загибания остающихся кромок получилась открытая сверху коробка наибольшей вместимости.

Задача 4. Не переходя реки, определить расстояние между пунктами А и В, расположенными за рекой (рис. 5).

^{*} Эти задачи решать сейчас не требуется.

З а д а ч а 5. Доказать, что во всяком выпуклом многограннике сумма числа вершин и числа граней всегда на две единицы больше, чем число ребер (теорема Эйлера о многогранниках). Приведем идлострацию. В кубе (рис. 6) 8 вершин, 6 граней и 12 ребер. Сумма числа 8 и 6 действительно на 2 больше, чем 12.

В пятиугольной пирамиде (рис. 7) 6 вершин, 6 граней и 10 ребер. Сумма чисел 6 и 6 действительно на 2 больше, чем 10.

Рис. 5.

Задача 6. Доказать, что любое натуральное число * есть сумма не более чем четырех квадратов. Например:

$$15 = 1^2 - 1^2 + 2^2 + 3^2;$$

$$30 = 1^2 + 2^2 + 3^2 + 4^2 = 1^2 + 2^2 + 5^2;$$

$$74 = 1^2 + 1^2 + 6^2 + 6^2 = 1^2 + 3^2 + 8^3 = 3^2 + 4^2 + 7^2 = 5^2 + 7^2;$$

 $100 = 1^2 + 1^2 + 7^2 + 7^2 = 1^2 + 3^2 + 3^2 + 9^2 =$

Рис. 6.

Задача 7. Доказать, что сумма

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

^{*} Натуральным числом называется всякое целое число, большее нуля.

при достаточно большом значении целого положительного числа п может стать более любого числа, например более миллиарда, а сумма

$$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \dots + \frac{1}{2^{11}}$$

будет оставаться меньше 2, сколь большим ни брали бы мы число n_{\star}

Задача 8. Разрезать равносторонний треугольник прямолинейными разрезами на 5 таких частей, из которых можно было бы составить квадрат, равновеликий этому равностороннему треугольнику (рис. 8).

Математические решения задач о превращении одних фигур с помощью прямолинейных разрезов в другие, им равновеликие, при-

меняются на практике в целях наиболее экономной раскройки промышленных материалов (листового железа, кожи и других материалов).

В конце книги в приложении увазна литература, в которой можно найти решения этих восьми задач. Разумеется, изучать эти решения удобнее после приобретения соответствующих

Рис. 8.

приобретения соответствующих знаний по алгебре, геометрии и тригонометрии.

Существует еще одно не совсем правильное представление о магематике, а именно- часто считают, ито для понимания и изучения математики требуются какие-то особые способности. В действительности это неверно. По совсршенно справедливому мнению академика А. Н. Коммогорова, «Обычные средняе человеческие способности вполне достаточны, чтобы при хорошем руководстве или по хорошим книгам не только сознательно усвоить математические внания, преподающиеся в средней школе, но и разобраться, например, в началах дифференциального и интегрального исчисления (А. Н. К о л м о г о р ов. О профессии математика, «Советская наука», 1954). Изучить основы математики не труднее, чем основы катематико профессии одности однос

Мы сами являемся свидетелями того, как ежегодно десятки тысяч молодых людей, не ставивших себе задачу стать математиками, все же достаточно хорошо овладевают основами математики и становятся квалифицированными инженерами, техниками, агрономами или руководителями крупных предприятий.

Математика и свойственный ей стиль мышления представляют собой существенный элемент общей культуры современного человека, даже если он не занимается деятельностью в области точных наук или техники.

3. Об инициативном подходе к изучению математики

К изучению или решению всякого заслуживающего виимаиия вопроса надо подходить нинциативно. Поясним это на простых примерах.

Пример 1. Пусть требуется вычислить сумму всех целых чисел от 1 до 1000, т. е. следующую сумму:

$$1 + 2 + 3 + 4 + 5 + \dots + 996 + 997 + 998 + 999 + 1000$$

Вычислять эту сумму путем последовательного прибавления каждого последующего слагаемого очень иеудобно, так как на это потребуется много времени. Поэтому должна возникнуть мысль о том, нельзя ли определить эту сумму каким-инбудь косвенным рациональным способом.

Проявив наблюдательность, можно заметить, что: сумма двух крайних слагаемых равиа 1001; сумма второго слагаемого и предпоследнего гоже равна 1001; сумма третьего слагаемого от начала и третьего от конца опять равна 1001 и т. д.

Легко видеть, что таких пар слагаемых будет 500. Следовательно, вся сумма равна произведению

т. е. равиа 500500.

Пример 2. На прямой линии (рис. 9) найти такую точку, чтобы сумма ее расстояний до двух точек А и В, лежащих по одну сторому этой прямой, была бы наименьшей.

Выбор местоположения искомой точки на глав не может гарантировать нам точность ответа. Находить положение искомой точки путем проб и измерений невозможно, так как такие пробы исчерпать нельзя. Значит, для решения поставленной задачи надо искать какое-то логическое суждение.

Нетрудно заметить, что путь по ломаной линии AOB будет такой же, как и по ломаной линии AOC, где точка C есть точка, симметричная точке B относительно данной прямой. Но путь AOC будет самым коротким, если линия AOC окажется ие ломаной, а прямой. Значит, искомая точка должна находиться на пересечении данной прямой с прямой, соединяющей точку A с точкой C, которая расположена симметрично точке B относительно данной прямой (рис. 10).

Пример 3. Изучающий математику без инициативы, без наблюдательности, без собственных рассуждений и исканий не может развить свои математические способности. Например, такой человек, столкнувшись случайно с равенствами

$$3 + 13 = 16$$
; $7 + 11 = 18$; $19 + 41 = 60$,

не обратит на них никакого вимания. Набиодательный же человек может заметить между ними некоторое сходство. Он может заметить, что четные числа 16; 18; 60 являкотся суммами двух нечети простых * чисел. У него может возникнуть вопрос: не является ли всякое четное число суммой двух просты нечетных чисел? Он начинает

проверять это на других четных числах и получает следующую таблицу:

Эта таблица подтверждает его предположение.

^{*} Простым числом называется всякое целое число, делящееся нацело только на себя н на единицу (последняя простым числом не считается). То, что последовательность простых чисел 2; 3; 5; 7; 11; 13; 17; 19; 23; 29; 31; 37; 41; 43; 47; 53; ... Конца не вмест, доказывается в теории чисел.

После этого у него возникает догадка, гипотеза следующего содержания: «Всякое четное число можно представить в виде суммы двух нечетных простых чисел». Но он еще не станет верить в эту догадку, в эту гипотезу. Ведь его опытная проверка не охватывает и не может никогда охватить все четные числа, так как им нет конца. Поэтому перед ним станет задача либо доказать эту гипотезу, либо ее опровергнуть. Эта гипотеза впервые была высказана в 1742 году Гольдбахом *.

Попытки доказать или опровергнуть эту гипотезу Гольдбаха были безуспешными почти 200 лет. Один из лучших знатоков теории чисел начала нашего века — Ландау сказал на Международном математическом конгрессе 1912 года следующие слова: «Проблема Гольдбаха превосходит силы современной математики». Но в 1937 году советскому академику Виноградову удалось решить эту проб-

лему для достаточно больших нечетных чисел.

Доказательство гипотезы Гольдбаха, найденное Виноградовым, быстро облетело математический мир. В докладах, прочитанных в математических обществах Франции, Англии и других стран, специалисты называли достижение Виноградова одним из самых блестящих проявлений человеческого гения в XX веке. Лондонское Королевское общество (Английская Академия наук) избрало Виноградова своим членом.

Мы привели один из классических примеров того, как из простого наблюдения может порой получиться в конце концов резуль-

тат мирового значения.

Для того чтобы овладеть математическими знаниями и научиться применять их на практике умело, правильно и с пользой, надо усванвать эти знания шаг за шагом, систематически, добиваясь отчетливого понимания каждого вопроса. Надо помнить, что при изучении той или иной области любой науки ничто так не опасно, как знание наполовину, как заучивание без достаточного понимания. Кроме того, необходимо стремиться усванвать отдельные теоретические положения во взаимосвязи их друг с другом и во взаимосвязи с практикой. Вот что сказано о взаимосвязи теории и практики великим русским математиком П. Л. Чебышевым:

«Сближение теории с практикой дает самые благотворные результаты и не одна только практика от этого выигрывает: сами науки развиваются под влиянием ее; она открывает им новые предметы для исследования или новые стороны в предметах давно известных» (П. Л. Чебышев, Избранные

математические труды, Огиз, 1946, стр. 150).

В заключение приведем несколько высказываний о математике, принадлежащих выдающимся деятелям науки, искусства и философии.

^{*} Гольдбах - член Петербургской Академии наук.

«Я глубоко почитаю математику, потому что знакомые с нею видят в ней средство к пониманию всего существующего», (Бхаскара— индийский ученый ХІІ века.)

«Математика есть лучшее и даже единственное введение в изучение природы». (Писарев Д. И. — русский писатель и критик.)

«Многие, которым не представлялось случая более узнать математику, считают ее наукой сухой. В сущности же это наука, требующая наиболее фантавия, и один из первых математиков нашего столегия говорил совершенно верно, что нельзя быть математиком, не будучи поэтом в душе». С. О. Ковалевская — выдающийся русский математик, первая в мире женщина-профессор.)

«В математике есть своя красота, как в живописи и поэзии».

(Н. Е. Жуковский — великий русский ученый.)

«Подобно тому, как дар слова обогащает нас мнениями других, так эки математических знаков служит средством еще более совершенным, более точным и ясным, чтобы передавать другому понятия, которые он приобрел, истину, которую он открыль. (Н. И. Лоба-

чевский - великий русский математик.)

В настоящее время математика празднует триумф в повнанци действительности и подчинении природы человеку. С помощью математики вычисляются орбиты искусственных слутников Земли и Соляца, траектории междланетных кораблей и межконтинентальных раект, рассчитываются длотины, гидроэлектростанции, атомные электростанции и другие гигантские сооружения современной техники, достигается автоматизация производства в крупных мас- читабах, удается давать долгосрочные прогнозы погоды, решать сложнейщие проблемы экономического планирования и проникать в тончайшие особенности строения вещества.

Римские цифры и алфавиты

В математике широко применяются латинские и греческие буквы для различных обозначений. Поэтому учащемуся, приступающему к изучению алтебры, необходимо предварительно ознакомиться с алфавитами этих букв, чтобы в дальнейшем по мере надобности усвоить их полнее и лучше.

Эти алфавиты, а также сведения о римских цифрах даны на сле-

дующих двух страницах.

Для обозначения того или иного века (до или после нашей эры), для нумерации глав в книгах и в некоторых других случаях иногда употребляют еще и до сих пор римскце цифры.

Римских цифр всего семь:

$$I = 1$$
, $V = 5$, $X = 10$, $L = 50$, $C = 100$, $D = 500$, $M = 1000$.

Числа первых двух десятков записываются так; I, II, III, IV, V, VI, VII, VIII, IX, X,

1, 2, 3, 4, 5, 6, 7, 8, 9, 10,

ЛАТИНСКИЙ АЛФАВИТ

ГРЕЧЕСКИЙ АЛФАВИТ

Курсивные	Прямые	Название	Строчные	Прописные	Название
a A B C C d D E F G H I I K L M n N O P P Q R R S S T U U W W X Y Y Z Z	a A B C C d D E F G H I J K L M m N N O O P P Q R S T U V W W X Y Y Z Z	а ба ба ца да э эф же аш н жи ка эль эм эн о па ур эр эс та ур ур ур ур ур ур ур ур ур ке о о о о о о о о о о о о о о о о о о	α β. Τ. δ. ε. ς. η θ. ε. ε. λ. μ. ν. ξ. ο. π. ρ. σ. τ. υ. φ. χ. φ. ω	ABCAMANECOMPETTAXY	альфа бета дельта эпсилон довта эпсилон довта эта тэта ио́та ла́мбда ми ни кси омикро́н пи ро си́гма та́у ипсило́н фи ипсило́н фи ипсило́н

XI, XII, XIII, XIV, XV, XVI, XVII, XVIII, XIX, XX. 11, 12, 13, 14, 15, 16, 17, 18, 19, 20.

Если рядом стоят одинаковые цифры, то они складываются. Например:

$$III = 3;$$

 $XXX = 30;$
 $CCC = 300.$

Если большая цифра предшествует меньшей, то они также складываются. Например:

Если же большая цифра следует за меньшей, то из большей вычитается меньшая. Например:

Записывать большие числа с помощью римских цифр крайне неудобно.

Что такое алгебра или предмет алгебры

Приступая к изучению какого-либо нового предмета, учащийся имеет право и обязан интересоваться тем, что представляет собой этот предмет и каким целям он служит.

Алгебра, так же как, например, арифметика или геометрия, является одним из разделов математики. О том, что такое математика, было сказано выше. Остается сказать о том, что такое алгебра.

овлю сказано выше. Остается сказать о том, что такое алгеора.

Алгебра есть наука о числах более сложных, чем числа арифметические, и о способах решения задач, более общих и более мощных, чем способы арифметические.

Однако надо иметь в виду, что существуют и другие разделы математики, в которых изучаются числа, еще более сложные, чем те, которые изучаются в алгебре и которые дают способы решения задач, еще более общие и еще более мощные, чем алгебраические.

Преимущества алгебры перед арифметикой достигаются благодаря тому, что алгебра содержит учение о положительных и отрицательных числах, учение о правилах действий над числами в их буквенном изображении, и, наконец, благодаря тому, что в ней, кроме первых четырех действий, изучаются еще и другие, совершению новые действия (возведение в степень, извлечение корня и логарифмирование).

Когіа мід говорім, что алгебра по сравнению с арифметикой дает более мощные способы решения задач, то это означает, что с помощью алгебры можно разрешать не только такие задачи, которые разрешимы в арифметике, но и большой круг задач, которые средствами арифметики разрешить трудно или даже невозможно.

Значение алгебры очень велико. Алгебра есть такая основа, без которой не могли бы оформиться, развиваться и применяться на

практике геометрия, тригонометрия, высшая математика и все пользующиеся математическими методами науки.

Чтобы хорошо усвоить алгебру, необходимо весь материал изучать систематически, последовательно, без пропусков. Ни в коем случае не следует практиковать заучивание без понимания,

Усвоенне теорни не может оказаться прочным и глубоким, если ее не применять на практике. Поэтому, изучая теоретический матернал, необходимо параллельно этому упражняться в решении примеров и задач. При этом полезно уделять внимание трудным задачам, для решения которых необходимы находчивость и изобретательность.

ГЛАВА 1

положительные и отрицательные числа

§ 1. ПЕРВОНАЧАЛЬНЫЕ ПОНЯТИЯ

Величины, отсчитываемые в двух противоположных направлениях

Существуют величины, отсчет которых приходится производить в двух противоположных направлениях. Например, расстояние от ст. Болого по Октябрьской железной дороге можно отсчитывать в сторону как Москвы, так и Ленинграда (рис. 11).

Рис. 11.

Температура отсчитывается в двух противоположных направлениях от температуры тающего льда, принимаемой за нулевую (рис. 12).

Уровень ртути при температура тающего пьба

Уровень ртути при температуре, более высокой,чен температура тающего льда

Уровень ртути при температуре,более низкой,чем температура тающего льда

Рис. 12,

Отклонение маятника от вертикального положения можно отсчитывать как в сторону, противоположную движению часовой стрелки (вправо), так и в сторону движения часовой стрелки (влево) (рис. 13).

Рис. 13.

Поворот махового колеса можно отсчитывать как в сторону, противоположную движению часовой стрелки, так и в сторону движения часовой стрелки (рис. 14).

Первоначальное положение

Положение после поворота на 1/8 полного оборота против хода часо-

Рис. 14.

Положение после поворота на 1/8 полного оборота по ходу часовой стрелки

Время можно отсчитывать как в сторону будущего, так и в сторону прошедшего по отношению к тому или иному избранному моменту. Например, календарное время до сих пор почти во всех странах отсчитывается в ту и другую сторону с момента начала нашей эры (см. рис. 15).

2. Возникновение положительных и отрицательных чисел

Пусть мы имеем какую-либо величину, отсчет которой приходится производить в двух противоположных направлениях. Одно из этих направлений, безразлично какое, принято называть положительным, а другое отрицательным,

Число, полученное в результате изжерения величины, точитанной в положительном направлении, называется положительным числом и изображается с помощью арифметического числа со знаком + (плюс) вперейи. Например, +12 есть положительное число. (Арфметическими числами мы называем здесь числа, известные из арифметики.)

Часло, полученное в результате измерения величины, отсчитанной в отрицательном направлении, называется отрицательным числом и изображается с помощью арифжетического числа со знаком — (минус) впереди, Например, —12 есть отринательное число.

Рис. 15.

Приведем примеры.

П'р в'м е р 1. Примем за положительное направление — направление от ст. Бологое в сторону Москвы. Тогда фраза «Локомогив находится от ст. Бологое на расстояния + 25 км обудет означать, что локомогив находится от ст. Бологое на расстояния 25 км в сторону Москвы, фраза же «Локомогив находится от ст. Бологое на расстоянии — 25 км будет означать, что локомотив находится от ст. Бологое на расстояния 25 км в сторону Лениграда.

 Π р и м е р ~2. Примем за положительное направление вращения — вращение против хода часовой стрелки. Тогда фраза «Колесо повернулось на $+2\frac{1}{2}$ оборота будет означать, что колесо совершило $2\frac{1}{n}$ оборота против хода часовой стрелки. Фраза же «Ко-

лесо повернулось на— $2\frac{1}{2}$ оборота» будет означать, что колесо совершило $2\frac{1}{2}$ оборота по ходу часовой стрелки.

Примера. Примем за положительное направление отсчета времени направление в сторону будущего с момента начала эры. Тогда фраза «Событие произошло в 1-1147 году» будет означать, что событие произошло в 1147 году после начала нашей эры. Фраза же «Событие произошло в — 754 году» будет означать, что событие произошло в 754 году по начала нашей эры (рыс. 15).

Итак, все африметические числа, кроме нуля, записанные со знаком + (плюс) впереди, будут числами положительными, а записанные со знаком -- (минус) -отрицательными. Например,

$$+1; +2; +\frac{1}{8}; +0.23$$
 и т. д.

суть числа положительные;

$$-1;$$
 $-2;$ $-\frac{1}{8};$ $-0,23$ и т. д.

суть числа отрицательные.

3. О нуле

Ставить перед числом иуль какой-либо знак (+ или —) не имеет смысла, так как символы + /9 — 0 и 0 представляют собой одио и то же. Среди положительных и отрицательных числя иуль за иммает особое место; нуль есть число не положительное и не отрицательное.

4. О величинах, отсчет которых в двух противоположных направлениях не производится

Наряду с величниами, отсчет которых приходится производить в двух противоположных направлениях, существуют величник, отсчет которых в различных иаправлениях не имеет смысла, Например, площадь комнаты, число жильцов в квартире и др. Действительно, бессмыслению говорить, что площадь комнаты равна —24 кв. м или что число жильцов в квартире равио —8 и т. д. Принято говорить, что площадь комиаты равна 24 кв. м, число жильцов в квартире равио 8.

Таким образом, величины, отсчет которых в двух противоположних направленнях не имеет смысла, изображаются просто арифметическими числами.

5. Упрощенное обозначение положительных чисел

Выше было сказано, что подожительное число изображается арифметчиеским числом со знаком н (плюс) впереди. Наряду с этим принято и другое, более краткое обозначение положительного числа, а имению; для обозначения положительного числа употребляется просто арифметическое число. Например, вместо

$$+12;$$
 $+\frac{1}{8};$ $+0,23$ и т. д.

пишут просто

12;
$$\frac{1}{8}$$
; 0,23 и т. д.

Таким образом, арифметические числа рыссматриваются в алгебре как числа по ло ж и т с ль н ы е. Следовательно, такие величины, как площадь комнаты, число жильцов в кавртире, емкость сосуда и т. п., выражаются в алгебре только положительными числами.

Примечание. Положительные и отрицательные числа, включая наль, ниогда называют относительными числами. Однако употреблять термин сотносительные числа» не следует, так как в мауке он не принят.

6. Протнвоположные числа

Отсчитаем 50 км от ст. Бологое в сторону Москвы и те же 50 км в сторону Ленинграда. Полученные числа + 50 и - 50 называются противоположными.

Определенне. Если какую-либо определенную величиму, допускающую отсчет в двух противоположных направлениях, отсчитать в положительном и отрицательном направлениях, то полученные в результате этих двух отсчетов числа называются противоположными, Например, числа

$$+5\frac{3}{4}$$
 H $-5\frac{3}{4}$

противоположны. Если данное число 7, то ему противоположным будет — 7. Если данное число — 7, то ему противоположным будет 7. Если данное число нуль, то ему противоположным будет также нуль.

7. Абсолютная величина числа

Прн решенин различных вопросов, в которых встречаются положительные н отрицательные числа, мы обязаны, как правило, учитывать направление отсчета величин, изображаемых этими числами.

Например, решим такую задачу: «Локомотив прошел от ст. Бологое + 120 км, а затем еще — 140 км. Определить местоположение локомотива после этих двух пробегов». (Как и раньше, будем считать положительным направлением направление от ст. Бологое в сторону Москвы) Для решения этой задачи нам необходимо учитывать направление движения локомотива как в первом, так и во втором случае.

Сначала локомотнв прошел 120 км от ст. Бологое в сторону Москвы, а затем прошел 140 км в обратную сторону, т. е. в сторону Ленниграда. Очевидно, что после этих двух пробегов локомотив оказался на расстоянии 20 км от ст. Бологое в сторону Ленниграда. Таким образом, для решения этой задачи нам пришлось учитывать направления движения локомотива как в первом, так и во

втором случае.

Однако встречаются и такие задачи, для решения которых совершенно не вужню учитывать направление отсчета. Например, решим такую задачу: «Покомотив прошел сперва + 120 км, а затем еще — 140 км. Определить общий пробег локомотива в километрах», Для определения общего пробега достаточно сложить два положительных числа 120 и 140, т. е. нет никакой надобности учитывать направления движения локомотива. Очевидно, что общий пробег локомотива составляет 260 км.

Если бы локомотив прошел сперва — 120 км, а затем еще — 140

км, то общий пробег опять составил бы 260 км.

Таким образом, при решении этой вадачи нам совершенно не нужно было учитывать направления отсчета. Вместо отрицательных чисел мы брали числа положительные, противоположные этим отрицательным числам. Например, вместо числа — 120 мы брали число 120.

Все это побуждает нас ввести новое важное понятие, а именно понятие абсолютной величины числа.

Определение. Абсолютной величиной положительного числа называется само это число. Абсолютной величиной отрицательного числа называется число, ему противоположное.

Абсолютной величиной числа нуль называется само

число нуль.

Обратим внимание на то, что абсолютная величина всякого, отрицательного числа есть число положительное.

 Π р и м е р ы. Абсолютная величина числа + 5 (или 5) есть + 5 (или 5).

+ 5 (или 5).

Абсолютная величина числа — 5 есть число + 5 (или 5).

Противоположные числа имеют одинаковую абсолютную величину. Например, числа + 10 и - 10 имеют одиу и ту же абсолютную величину, равную + 10 или 10.

Абсолютная величина любого числа, например числа + 7, обоз-

начается символом |+7|.

Символ $\left| -15\frac{1}{4} \right|$ обозначает абсолютную величину числа $-15\frac{1}{4}$.

Таким образом, можно писать

$$|+8|=8; |-8|=8; |-15\frac{1}{4}|=15\frac{1}{4}.$$

 $|-1|=1; |0|=0,$

§ 2. ЧЕТЫРЕ ДЕЙСТВИЯ НАД ПОЛОЖИТЕЛЬНЫМИ И ОТРИЦАТЕЛЬНЫМИ ЧИСЛАМИ

1. Общие замечания

Для указания первых четырех действий над положительными и отрицательными числами употребляются те же знаки, что и в арифметике.

Правила сложения и умножения положительных и отрицательных чисел устанавливаются по определению, а потому не подлежат доказательству. Правила же вычитания и деления выводятся из принятых правил сложения и 'умножения.

2. Сложение

Қақ складывать положительные числа, известно из арифметики. Например:

$$(+20) + (+30) = 20 + 30 = 50.$$

Прежде чем формулировать правила сложения для остальных случаев, мы рассмотрим задачи, решения которых подскажут нам целесообразные определения этих правил.

Пусть колесо повернулось на — 20°, начае говоря, оно повернулось на 20° по ходу часовой стрелки; пусть после этого оно повернулось еще на— 30°. В результате этих двух поворотов колесо отклонится от первоначального положения по ходу часовой стрелки на 50°, нивеч говоря, на — 50°. Сперовательно,

$$(-20) + (-30) = -50.$$

Правило 1. Чтобы сложить два отрицательных числа, надо сложить их абсолютные величины и перед полученной суммой поставить знак минус. Например:

$$(-3)+(-17)=-20;$$
 $\left(-\frac{3}{4}\right)+\left(-\frac{5}{6}\right)=-\frac{19}{12}.$

Пусть колесо повернулось на— 20°, а затем еще на+ 12°. В результате этих двух поворотов колесо окажется отклоненным от первоначального положения на 8° по ходу часовой стрелки, иначе говоря, на— 8°. Следовательно,

$$(-20)+(+12)=-8^{\circ}$$
.

Правило 2. Чтобы сложить два числа, из которых одно положительное, а другое отрицательное и которые имеют разные абсолютные величины, надо из большей абсолютной величины вычесть меньшую и перед полученным результатом поставить знак-того из слагаемых, у которого абсолютная величина больше, Например:

$$(+25)+(-10) = +15;$$
 $(-25)+(+10) = -15;$ $(-1,01)+(+1,001) = -0,009.$

Правило 3. Сумма двух противоположных чисел равна нулю. Например:

$$(+10) + (-10) = 0.$$

Замечание. Сумма двух не противоположных чи-

Следствие. Сумма двух чисел равна нулю лишь тогда, когда эти числа противоположны.

Правило 4. Если одно из двух слагаемых равно нулю, то сумма равна другому слагаемому. Например:

$$(-7)+0=-7$$
; $0+0=0$.

Сложение трех и более чисел

Чтобы найти сумму трех и более чисел, достаточно к первому числу прибавить второе, затем к полученному результату прибавить третье и т. д. Наприме:

$$(+20) + (-12) + (-15) + (+3) = (+8) + (-15) + (+3) =$$

= $(-7) + (+3) = -4$.

Основные свойства сложения

 Сумма двух чисел не изменяется от изменения порядка слагаемых (переместительный или коммутативный закон сложения). Например:

$$(+10) + (-3) = (-3) + (+10).$$

Справедливость этого закона вытекает из того, что в правилах сложения оба слагаемых равноправны.

 Сумма не изменится, если в ней часть слагаемых заменим их суммой (сочетательный или ассоциативный закон сложения). Например:

$$(+10)+(-8)+(-5)=(+10)+[(-8)+(-5)].$$

Из этих двух законов следует следующее общее правило.

Правило. При вычислении суммы любого числа слагаемых можно произвольно переставлять эти слагаемые, а также произвольно разбивать их на группы и каждую группу слагаемых заменять их суммой.

(Доказательство этого правила, так же как и сочетательного закона, опускается для облегчения курса). Из этого правила вытекает следствие. Следствие. Чтобы прибавить сумму, можно прибавить одно за другим все входящие в нее слагаемые. Например:

$$50 + [(-8) + 15 + (-40)] = 50 + (-8) + 15 + (-40) = 17.$$

3. Вычитание

Вычитание есть действие, обратное сложению. Пусть имеется два каких-нибудь числа.

Вычесть из первого числа второе — это значит найти такое третье число, сумма которого со вторым даст первое. (Здесь первое число называется уменьшаемым, второе—вычитаемым и третье—разностью.)

Правило вычитания нельзя устанавливать по определению, так как оно вытекает из правила сложения и определения действия вычитания.

Пусть требуется из числа + 10 вычесть число - 8, т. е. найти разность

$$(+10) - (-8)$$

Здесь 10 есть уменьшаемое, а — 8 вычитаемое.

Искомая разность должна быть таким числом, чтобы от прибавления его к вычитаемому получилось уменьшаемое. Легко проверить, что таким числом будет + 18. Это число + 18 мы можем получить путем прибавления к уменьшаемому числа, противоположного вычитаемому. Поэтому разность

$$(+10) - (-8)$$

представляет собой то же самое число, что и сумма

$$(+10) + (+8)$$

Отсюда вытекает следующее правило вычитания.

Правило. Чтобы вычесть из одного числа другое, достаточно к первому прибавить число, противоположное второму.

$$(+10) - (-8) = (+10) + (+8) = +18$$

 $(-15) - (-10) = (-5) + (+10) = -5$
 $(-15) - (-25) = (-15) + (+25) = +10$
 $(-15) - (+25) = (-15) + (-25) = -40$

Таким образом, разность чисел всегда можно представить в виде соответствующей суммы, т. е. вычитание сводить к сложению. Выше, в четвертом равенстве, мы получили, что

$$(-15) - (+25) = -40.$$

Вычитание здесь сделано правильно. В самом деле, если мы сложим числа \pm 25 и \pm 40, то получим \pm 15, т. е. как раз уменьшаемое.

Также можно проверять правильность произведенного вычитания и во всех других случаях.

Проиллюстрируем действие вычитания на практических примерах.

Пример 1. Пусть температура одного тела равиа + 10°, а другого — 8°. Чтобы найти разность между температурой первого тела и температурой второго, мы должны из + 10° вычесть — 8°. Выполняя это действие, получим

$$(+10) - (-8) = (+10) + (+8) = +18.$$

Этот результат соответствует действительности. В самом деле, если температура одного тела 10° выше нуля, а другого 8° ниже нуля, то скачок от одной температуры к другой действительно составляет 18°.

Рассмотрим тот же пример, поменяв местами уменьшаемое и вычитаемое. Пусть температура первого тела — 8°, а второго + 10°. Тогда разность между температурой первого тела и второго булет

$$(-8) - (+10) = (-8) + (-10) = -18.$$

И здесь скачок от одной температуры к другой равен 18°.

Обратив внимание на знаки двух последних разностей, заметим следующее. Когда уменьшаемым служит число, выражающее более высокую температуру, а вычитаемым — более никую, то разность оказывается числом положительным, а именно:

$$(+10) - (-8) = +18.$$

Когда же, наоборот, уменьшаемым служит число, выражающее более низкую температуру, а вычитаемым — более высокую, то разность оказывается числом отрицательным. Действительно,

$$(-8)-(+10)=-18.$$

Пример р. 2. На рисунке 16 изображены высоты известных гор с помощью вертикальных отрезков. Числа, проставленные над каждым вертикальным отрезком, выражают в метрах высоту соответствующей горы над уровнем моря. Выразим с помощью положительных и отрицательных чисся высоты этих гор, но не по отношению к уровню моря, а по отношению к уровню мершины Арарата равным мулю.

На рисунке 17 высоты тех же гор уже выражены с помощью положительных и отрицательных чисел.

Вычтем из числа (+ 3692) число (— 346);

$$(+3692) - (-346) = (+3692) + (+346) = 4038.$$

Число + 4038 показывает, что Эверест выше Монблана на 4038 м.

Эверест — высочайшая вершина земного шара; находится в Азии на Главном Гималайском хребте.

Пик Коммунизма — высшая точка Памира; находится в Азии, на территории СССР.

Рис. 16.

Эльбрус — высшая точка Кавказского хребта. Арарат находится в Турции вблизи столицы Армении—Еревана. Казбек находится на территории Грузинской ССР.

Рис. 17-

Монблан — высшая точка Западной Европы; находится на границе Франции, Италии и Швейцарии.

Чатырдаг находится в Крыму.

В заключение сделаем следующее важное замечание.

Введение отрицательных чисел делает выполнимым действие вычитания во всех случаях. Например:

$$5-7=5+(-7)=-2;\ 0-7=0+(-7)=-7;\ 0,01-0,1=0,01+(-0,1)=-0,09;\ 2-15=-13.$$

4. Умножение

Как умножаются положительные числа, известно из арифметики. Например:

$$(+30) \cdot (+20) = 30 \cdot 20 = 600.$$

Теперь иам надо выяснить, как же следует умножать два отрицательных числа или два числа, из которых одно положительное, а другое отрицательное.

С этой целью рассмотрим одну из задач, решение которой подскажет нам целесообразное правило умножения положительных и отрицательных чисел для всех случаев. В качестве такой задачи рассмотрим задачу, в которой требуется вычислить работу, произведенную силой. Но прежде чем формулировать эту задачу, изложим необходимые предварительные сведения.

Пусть к твердому телу, расположенному на прямой Х,Х, приложены силы, действующие по этой прямой X, X в двух противоположных направлениях (рис. 18). Силу, действующую вправо.

условимся выражать положительным числом, а влево-отрицательным. Под действием таких сил тело может перемещаться по прямой Х,Х. Перемещение тела вправо будем выражать положительным числом, а влево - отрицательным.

Если перемещение тела происходит вдоль той же прямой, по которой действует сила, то произведение силы на перемещение

называется работой, произведенной этой силой.

В том случае, когда направление силы совпадает с направлением перемещения, работу, произведенную этой силой, естественио считать положительной, в противном случае - отринательной.

В самом деле, когда сила действует в направлении, противоположиом перемещению, то она является силой, тормозящей движение, а потому естественно считать работу, производимую ею, отрицательной.

Таким образом, здесь нам приходится иметь дело с тремя величинами: силой, перемещением и работой.

Обратим виимание на то, что каждая из этих величии может иметь как положительное, так и отрицательное значение. Теперь поставим следующую задачу.

Решение. Работа, произведенияя первой силой, будет положительной, и равной 60 кгм (килограммометрам), так как направление ее действия совпадает с направлением происшедшего перемещения. Поэтому

$$(-12) \cdot (-5) = +60$$
.

Работа, произведениая второй силой, будет отрицательной, равной — 20 килограммометрам, так как иаправление ее действия противоположно иаправлению происшедшего перемещения. Поэтому

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

Рассматривая решения только что разобранной задачи и других подобных задач, естественно прийти к принятию следующих правил:

1. Произведение двух отрицательных чисел равно произведению их абсолютных величин.

2. Произведение двух чисел, из которых одно положительное, а второе отрицательное, равно отрицательному числу, абсолютная величина которого равна произведению абсолютных величин сомножителей,

3. Произведение двух чисел равно нулю, если хотя бы одно из них равно нулю.

Приведем примеры на все эти правила.

$$(-5) \cdot (-4) = +20; (+5) \cdot 0 = 0; (+5) \cdot (-4) = -20; (-5) \cdot 0 = 0; (-5) \cdot (+4) = -20; 0 \cdot (+5) = 0; 0 \cdot (-5) = 0.$$

Следуя изложенному правилу умножения, мы всегда будем получать правильный результат. Подтвердим сказаниюе еще на одном примере.

П р и м е р 1. Пусть паровоз движется без остановок с постоянной скоростью по Октябрьской железной дороге и пусть в нуль часов, т. е. в полночь, он проходит ст. Бологое (рис. 19).

Расстояние от ст. Бологое до паровоза в сторону Москвы будем выражать положительным числом; гогда расстояние в сторону Ленинграда мы обязаны будем выражать числом отрицательным. Скорость паровоза условымся выражать положительным числом, если движение паровоза совершается по направлению от Ленинграда к Москве, и отрицательным числом в противном случае. Момеят времени после момента пуль часло будем выражать положительным ремени после момента пуль часло будем выражать положительным

Схема железнодорожных часов с обозначением отрицательного отсчета времени

На схеме изображено положение стрелок в — 3 часа.

числом, а момент времени до момента нуль часов — числом отрицательным.

Таким образом, в этом примере нам приходится иметь дело с тремя величнами: расстоя ни ем, с коростью и времене обратим виммание на то, что каждая из этих величин является величиной, отчет которой ведется в двух противоположных направлениях. Таким образом, каждая из этих трех величин может иметь как положительные, так и отрицательные вначения.

Вспомним, что в нуль часов, т. е. в полночь, паровоз проходит ст. Бологое и предположим для определенности, что скорость паровоза равна — 20 км в час, а время равно — 3 часам. Это значит, что паровоз движется по напова-

лению от Москвы к Ленинграду и что момент времени, который мы рассматриваем, есть момент, предшествующий на 3 часа моменту нуль часов (рис. 20).

Очевидно, что в — 3 часа паровоз находился от станции Бологое на расстоянии 60 км в сторону Москвы (рис. 21).

С другой стороны мы знаем, что для отыскания расстояния от ст. Бологое до паровоза достаточно скорость — 20 км умножить на время — 3 часа. Выполняя это умножение по установленному правилу, получим

 $(-20) \cdot (-3) = +60.$

Число+60 как раз свидетельствует о том, что паровоз находится от ст. Бологое на расстоянии 60 км в сторону Москвы, что в точности согласуется с лействительностью.

Рекомендуется рассмотреть этот пример при других выбранных значениях скорости и момента времени.

Произведение трех и более чисел

Чтобы найти произведение трех и более чисел, достаточно первое умножить на второе, затем полученный результат умножить на третье и т. д. Например:

 $(-3) \cdot (+4) \cdot (-5) = (-12) \cdot (-5) = +60.$

Основные свойства умножения

1. Произведение чисел не меняется от перемены мест множителей (переместительный или коммутативный закон умножения). Например:

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

2. Произведение не изменится, если часть множителей заменить их произведением (сочетательный или ассоциативный закон умножения). Например:

 $(+5)\cdot(-3)\cdot(-2) = (+5)\cdot[(-3)\cdot(-2)].$

3. Произведение суммы чисел на число равно сумме произведений слагаемых на это число (распределительный или дистрибутивный закон умножения). Например:

 $[(+5)+(-3)]\cdot(-2)=(+5)\cdot(-2)+(-3)\cdot(-2).$

Из этих свойств вытекает следующее правило.

Правило. Произведение любого числа множителей не изменится, если произвольно переставлять множители, а также если их произвольно разбивать на группы и каждую группу множителей заменять их произведением.

(Доказательство этого правила, а также законов умножения опускается для облегчения курса.)

Пример:

$$(-19) \cdot (+43) \cdot \left(-\frac{1}{23}\right) \cdot (-2) \cdot \left(-\frac{1}{19}\right) \cdot (-23) =$$

$$= \left[(-19) \cdot \left(-\frac{1}{19}\right)\right] \cdot \left[\left(-\frac{1}{23}\right) \cdot (-23)\right] \cdot (+43) \cdot (-2) =$$

$$= 1 \cdot 1 \cdot (-86) = -86.$$

5. Деление

Леление есть действие обратное умножению.

Пусть имеется два каких-нибудь числа. Разделить первое на второе-это значит найти такое третье число, произведение которого на второе равно первому. (Здесь первое число называется делимым, второе—делителем и третье—частным.)

Правило деления нельзя устанавливать по определению, так как оно вытекает из правила умножения и определения действия деления. Исходя из правила умножения и определения действия

деления, легко вывести следующие правила деления.

Правило. Абсолютная величина частного равка частному от деления абсолютной величины делимого на абсолютную величины делимого на абсолютную величину делителя. При этом частное будет положительным, если делимое и делитель оба поможительны или оба отрицательны. Частное будет от отрицательным, если из двух чисел—делимого и делимая—одно положительно, а другое отрицательно. Частное равко нулю, если делимое равко нулю, а делимель отличен от нуля.

Деление невозможно, если делитель равен нулю. Примеры:

$$(+20):(+5) = +4;$$
 $(-20):(-4) = +5;$ $(+20):(-4) = -5;$ $(-20):(+4) = -5.$

Правильность деления можно проверить умножением делителя на частное. Очевидно, что

$$\frac{-20}{-1} = +20; \qquad \frac{+0.001}{-20} = -0.00005;$$

$$\frac{-0.001}{0.0000001} = -10000; \qquad \frac{-1}{-0.001} = +1000.$$

Упражнения. Найти значения следующих выражений:

1.
$$(-8) + (-5) + (+11) + (-4)$$
; OTB. -6 .
2. $(-8) + (+5) - (-11)$; OTB. $+8$.
3. $(-\frac{2}{3}) \cdot (-\frac{2}{3}) \cdot (-\frac{2}{3})$; OTB. $-\frac{8}{27}$.
4. $\frac{-20}{44} - \frac{+27}{3} \cdot (-2) + \frac{-90}{5}$. OTB. -5 .

 Несколько замечаний, относящихся к четырем действиям над числами

В выражении

$$(+3)+(-10)$$

знак +, стоящий между скобками, есть знак действия сложения, остальные же знаки (+) и (-) являются не знаками действий, а лишь знаками, характеризующими направление отсета,

Когда два числа, имеющие перед собой знаки + или -, соединяются между собой с помощью знака сложения или вычитания,

то сами эти положительные или отрицательные числа записываются в скобках.

Выражение (+3) - (-10) есть разность между числами +3 H - 10.

Выражение (+3) (-10) или +3 - 10 есть произведение чисел + 3 и - 10.

Выражение (+3):(-10), или +3:-10, или $\frac{+3}{10}$ есть частное.

7. Особенности чисел 0 и 1

Особенности иуля

Нуль есть единственное число, обладающее следующими свойствами:

1. Если одно из двух слагаемых есть нуль, то сумма равна другому слагаемому. Например:

$$(+7)+0=+7.$$

2. Если один из множителей есть нуль, а остальные несколько множителей какие угодно числа, то произведение также будет равно нулю. Например:

$$(-19) \cdot (+8) \cdot 0 = 0.$$

Следствие. Если делимое есть нуль, а делитель не нуль, то частное будет представлять собой также нуль. Например:

$$\frac{0}{5}=0.$$

3. Деление на нуль невозможно. Например, выражения

$$\frac{5}{0}$$
 1 $\frac{0}{0}$

смысла не имеют.

Символ о не представляет собой никакого числа, так как произведение любого числа на нуль будет равно нулю, между тем как делимое отлично от нуля.

Бессмысленно спрашнвать, во сколько раз 5 больше нуля.

Символ - не представляет собой определенного числа, так как произведение любого числа на нуль будет равно нулю.

Бессмысленно спрашивать, во сколько раз нуль больше нуля.

Особенность положительной единицы

Положительная единица есть единственное число, обладающее следующим свойством.

Если один из двух множителей есть +1, то произведение равно другому множителю, каким бы числом он ни был. Например:

$$(+8)\cdot(+1) = +8;$$
 $(-8)\cdot(+1) = -8;$ $0\cdot(+1) = 0.$

Следствие. Если делитель равен + 1, то частное равно делимому. Например:

$$\frac{-7}{+1} = -7$$
.

§ 3. ПОНЯТИЕ «БОЛЬШЕ» И «МЕНЬШЕ» ПРИМЕНИТЕЛЬНО К ПОЛОЖИТЕЛЬНЫМ И ОТРИЦАТЕЛЬНЫМ ЧИСЛАМ

Определение Если разность между двумя числами положительна, то число, являющееся уменьшаемым, условились считать большим, числа, являющееся вычитаемым. Например, разность между числом — 2 и числом — 10, равия

$$(-2)-(-10)=(-2)+(+10)=+8$$

представляет собой число положительное. Следовательно, — 2 больше, чем — 10, или в краткой записи:

$$-2 > -10*$$

Если разность между двумя числами отрицательна, то число, являющееся уменьшаемым, следует считать меньшим числа, являющегося вычитаемым. Например, разность между числами — 10 и — 2, равная

$$(-10)$$
 $-(-2)$ $=(-10)$ $+(+2)$ $=-8$,

представляет собой число отрицательное. Следовательно, — 10 меньше, чем — 2 или кратко

$$-10 < -2$$
.

Из принятого определения следует, что:

1. Всякое положительное число больше нуля и больше всякого отрицательного числа. Например:

$$+2>0$$
; $+2>-5$.

2. Всякое отрицательное число меньше нуля и меньше всякого положительного числа. Например:

$$-2 < 0; -2 < +\frac{1}{2}$$

3. Из двух отрицательных чисел то больше, у которого абсолютная величина меньше. Например:

$$-1 > -10$$
.

^{*} Острие знака неравенства всегда обращается в сторону меньшего числа. Например, запись 5>3 читается так: пять больше трех. Запись 2<7 читается так: два меньше семи.

Изложенное о сравнении чисел проиллюстрируем на конкретных примерах.

Пример 1. Рассмотрим два показания термометра — 5° и — 7° (рис. 22).

По данному выше формальному определению число — 5 больше, чем число — 7, так как разность

$$(-5)-(-7)$$

равна положительному числу.

Когда мы говорим, что — 5 больше, чем — 7, то в нашем конк-

Отсюда становится понятным, почему всякое положительное число больше всякого отрицательного; почему нуль больше всякого отрицательного числа, почему — 10 больше, чем — 100.

Пример 2. Пусть на водомерной рейке отметка нуль соответствует среднему уровню воды в озере, а отметки положительные — уровням выше среднего: отметки же отрицательные — уровням пониженным (рис. 23).

Рассмотрим два различных показания рейки, а именно — 1 и — 2 (рис. 24, 25).

Число — 1 больше, чем число — 2, так как разность

$$(-1)-(-2)$$

равна положительному числу.

В этом конкретном примере неравенство — 1 > -2 означает, что уровень воды в озере при показании — 1 выше, чем при показании — 2.

Аналогично можно истолковать смысл неравенств

$$1 > -1$$
; $1 > 0$; $0 > -1$

Примеры. Расположив числа

$$0; +1; -1; 2; -2; +3; -3$$

в порядке возрастания, получим

$$-3$$
; -2 ; -1 ; 0 ; $+1$; $+2$; $+3$.

Расположив числа

$$0; +1,4; -1,4; +\frac{3}{2}; -\frac{3}{2}; +2,24; -2,24; +2\frac{1}{4}; -2\frac{1}{4}$$

в порядке возрастания, получим

$$-2\frac{1}{4}$$
; $-2,24$; $-\frac{3}{2}$; $-1,4$; 0; $+1,4$; $+\frac{3}{2}$; $+2,24$; $+2\frac{1}{4}$.

§ 4. ЧИСЛОВАЯ ОСЬ

Многим свойствам чисел можно придать наглядность с помощью числовой оси. Возьмем прямую X_tX с начальной на ней точкой O и примем длину некоторого отрезка за единицу (рис. 26). Эту прямую условимся называть осью.

Отложим по оси X_iX от точки 0 единицу длины вправо и въвео 1, 2, 3, 4, 5 и т. д. раз. Концы полученных отрезков, расположенных справа, отметим с помощью положительных чисел, +1, +2, +3, +4, +5 и т. д., а расположенные слева — с помощью отришательных чисел -1, -2, -3, -4, -5 и т. д. (рис. 27).

Числу нуль поставим в соответствие начальную точку О. Таким образом, каждое целое число (положительное, отрицательное и нуль) изобразится одной и только одной точкой оси X_1X .

Чтобы отметить на оси X_1X дробное число, например — $\frac{3}{2}$, разделим единицу длины на восемь равных частей и три такие

части отложим влево от начальной точки О. Так же поступим и со всяким другим дробным или смещанным числом. Таким образом, и каждое дробное число, как положительное, так и отрицательное, изобразится одной и только одной точкой оси X.X.

Когда мы говорим, что число изображается точкой, то это не следует понимать так, что точка и число представляют собой одно

Напротив, точка и число совершенно различные понятия, совершенно различные вещи. Поэтому, когда мы говорим, что данная точка есть изображение числа, например — 12 - , то это значит, что эта точка находится на расстоянии 12 1 единиц длины влево от начальной точки О.

Прямая, на которой указанным выше способом отмечены точки, соответствующие положительным и отрицательным числам, называется числовой осыо.

Вместо того чтобы говорить «точка соответствует числу $-\frac{3}{2}$ »,

говорят просто «точка — $\frac{3}{8}$ » и т. п.

Число, которое изображается данной точкой, называется координатой этой точки.

Расположение чисел в порядке возрастания наглядно видно на числовой оси. А именно, из двух чисел большим будет то, которое на нашей числовой оси расположено правее изображения другого числа.

Например: +10>+5; -5>-10; 0>-1; +1>0; $+2\frac{1}{9}>-1000$ (см. рис. 28).

Изображения двух противоположных чисел с и м м е т р и чн ы относительно начальной точки О, например изображения чисел + 5 H - 5 (pHc. 29).

Два числа считаются равными, если их разность равка мулю. Например, — 5 равно — 5, так как (—5) — (—5) = (—5) + (+5) = 0.

6 5. ГЕОМЕТРИЧЕСКОЕ ИСТОЛКОВАНИЕ УМНОЖЕНИЯ

В § 4 была показана возможность изображать положительные и отринательные исла точками числовой сеи. Наряду с этим мы можем ввести еще одно геометрическое изображение положительных и отринательных числ. А именю, каждому числу поставим в соответствие вектор (т. е. паправленный отрезой), началом которого служит начальная точка числовой оси, а концом — точка, являющаяся изображением данного числа на числовой оси.

Например, числам +5 и -2 соответствуют на числовой оси (рис. 30) векторы \overrightarrow{OA} и \overrightarrow{OB} . (Вектором \overrightarrow{OA} называется отрезок OA с направлением от O к A.)

Теперь посмотрим, какая операция над векторами соответствует операции умножения двух чисел.

 Умножив число + 5 на число + 1, получим + 5; умножив число −5 на + 1, получим −5, т. е. при умножении числа на +1 вектор, соответствующий произведению, совпадает с вектором, соответствующим множимому.

 Умножив число + 5 на число − 1, получим − 5; умножив число − 5 на − 1, получим + 5, т. е. при умножении числа на − 1 вектор, соответствующий произведению, получается из вектора; соответствующего множимому, путем его поворота на 180°.

3. Умножив + 5 на + 3, получим + 15; умножив - 5 на + 3, получим — 15, т. е. при умножении на положительное число вектор, соответствующей произведению, получается из вектора, соответствующего множимому, путем только изменении его дляны (т. е. путем растяжения или сжатия). Растяжение получается, когда абсолютная величина множителя больше единицы. Сжатие же, — когда эта абсолютная величина множителя больше единицы. Сжатие же, — когда эта абсолютная величина множителя больше единицы.

4. Умножев + 5 на — 3, получим — 15; умножев — 5 на — 3, получим + 16, т.е. при умножения на отрицательное число вектор, соответствующий произведению, получается из вектора, соответствующего множимому, путем его поворота на 180° и изменения его длины (растяжения или сжатия). Не нужню забывать, что сомножители равноправыь. Поэтому во весх этих примерах можно поменять ролями множимое в множитель.

С помощью положительных и отрицательных чисел в алгебре принято изображать не только сами величины, но также и их

изменения.

Среди величин существуют и такие, которые могут изменяться дины в одном направлении, и такие, которые могут изменяться в двух противоположных направлениях. Например, возраст человека может изменяться только в одном направлении — он может только увеличиваться; высота нормально растущего дерева также может только увеличиваться. Запас же горючего в изолированно летящем самолете может уменьшиться или оставаться некоторое время неизменным и никак не может уменьшаться.

Величинами, которые могут изменяться в двух противоположнаправлениях, являются, например, наличность приходо-расходной кассы, температура, расстояние по железной дороге от стан-

ции до паровоза.

Условимся изображать изменение величины в одном из двух возможных направлений с помощью положительного числа, а в

другом - с помощью отрицательного числа.

Под фразой «Наличность кассы изменилась на +500 руб». будем понимать, что наличность кассы увелйчилась на 500 руб.; тогда под фразой «Наличность кассы изменилась на —500 руб.» мы обязаны будем понимать, что наличность кассы уменьшилась на 500 руб.

Под фразой «Температура изменилась на \pm 2° условимся понить, что температура повысилась на \pm 2°, тогда под фразой «Температура изменилась на \pm 2° » мы обязаны понимать, что температу

ра понизилась на 2°.

Пусть первоначальная температура была $+20^\circ$. Тогда после ее изменения на $+2^\circ$ она станет равной $+22^\circ$. Если же первоначальную температуру $+20^\circ$ изменить на -2° , то она станет равной $+18^\circ$.

Пусть первоначальная температура была — 20° . Тогда после ее именения на $+2^\circ$, она станет равной — 18° . Если же первоначальную температуру — 20° именить на — 2° , то она станет равной — 18° .

ной — 22°.

Изменение расстояния по железной дороге от станции до паровоза мы рассмотрим на двух примерах, существенно отличающихся

друг от друга.

Пример 1. Пусть величина, изменение которой мы будем изучать, есть расстояние между тупиковой станцией и паровозом. Само это расстояние является величиной, отсчет которой в двух противоположных направлениях смысла не имеет, между тем как изменения этобівеличины могут происходить в двух противоположных направлениях. (Расстояние между тупиковой станцией и паровозом может и увеличиваться и уменьшаться,)

Под фразой «Расстояние между тупиковой станцией и паровозом изменилось на ± 2 км» будем понимать, что паровоз переместился на 2 км по направлению, противоположному станции; тогда под фразой «Расстояние между тупиковой станцией и паровозом наменилось на — 2 км мы обязаны понимать, что паровоз переместился на 2 км в сторону станции (рис. 31).

Рис. 31.

Пример 2. Пусть величина, изменение которой мы будем изучать, есть расстояние от ст. Бологое до паровоза. Это расстояние в сторону Москвы, как и раньше, условимся выражать положительным числом, а в сторону Ленниграда — отрицательным (рис. 32).

Условимся выражать изменение этого расстояния положительным числом в том случае, когда этому изменению соответствует перемещение паровоза от первоначального положения по направлению к Москве, а-отрицательным— по направлению к Ленниграму.

Рис. 33.

Пусть первоначальное расстояние равно +100 км. Тогда при его изменении на +10 км расстояние станет равным +110 км. Если же первоначальное расстояние +100 км изменить на -10 км, то расстояние станет равным +90 км (рис. 33).

Пусть первоначальное расстояние равно — 100 км. Тогда при его изменении на + 10 км расстояние станет равным — 90 км. Если же первоначальное расстояние изменить на — 10 км, то оно станет равным — 110 км (рис. 34).

Рис. 34.

§ 7. 0 ВЫРАЖЕНИЯХ ВИДА + (+5); +(-5); -(+5); -(-5)

Условимся считать, что знак плюс, поставленный перед каким-нибудь числом, оставляет это число без изменения. Например:

$$+(-5) = -5;$$
 $+(+5) = +5 = 5.$

Условимся считать, что знак минус, поставленный перед каким-нибудь числом, изменяет это число на число, ему противоположное. Например:

$$-(-5)=+5=5;$$
 $-(+5)=-5.$
Очевидно, что $-[-(-5)]=-5;$ $-[-[-(-5)]]=+5;$ $-[+(-13)]=+13.$

УПРАЖНЕНИЯ К ГЛАВЕ І

1. Найти суммы:

1)
$$(+1)+(-2)+(+3)+(-4)+(+5)+(-6);$$
 Orb. -3 .
2) $\left(-85\frac{5}{6}\right)+\left(+98\frac{3}{11}\right)+\left(-14\frac{1}{6}\right).$ Otb. $-1\frac{8}{11}$.

2. Найти разности:

1)
$$\left(+2\frac{1}{3}\right) - \left(-1\frac{3}{4}\right)$$
; OTB. $4\frac{1}{12}$
2) $(-123) - (-231)$. OTB. 108.

Отв. 108, Вычислить

(+50) - (-80) + (-20) + (+10) - (-5)4. Найти произведения:

3) (-1) (-2) (-3) (-4) (-5);

4) $(-837) \cdot (+43) \cdot (-27\frac{1}{2}) \cdot 0$.

5. Найти частные:

3) 0,01.(-0,001); 4) $\left(+3\frac{4}{7}\right):\left(-1\frac{17}{28}\right)$.

6. Найти значение выражений:

1)
$$\left[\left(-\frac{1}{2} \right) - \left(-\frac{1}{3} \right) \right] \left[(-22) - (-10) \right];$$

2) [1:(-0,1)]-[1:(-0,01)];

3) $\frac{-12:3-8:2}{1}$ - 5.0,4,

7. Даны числа 16,8; — 3; 0; I; — 3 3. Напи-

сать числа им противоположные, 8. Доказать, что -1 > -2; 1 > -1; 0 > -5

9. Даны два выражения

них имеет большее значение. 10. Даны два выражения:

(-123)·(-124)·(-125) и 19·37·43·0.

Не производя вычислений, установить, какое из них имеет большее значение.

 Расположить 5; — 5; 3; — 3; 1; — 1 в порядке их возрастания и отметить на числовой оси соответствующие им точки.

12. Найти произведение трех последовательных возрастающих целых чисел начиная с - 3.

Отв. 125.

Отв. -0.2. Отв. 0,1.

Отв. — 120. Отв. 0.

Отв. 125. Отв. - 0.3. OTB. - 10

Отв. $-2\frac{2}{0}$.

Отв. 2.

OTB. 90. OTB. 0.

Отв. Второе.

Отв. Второе,

OTB. - 6.

50

13. Найти произведение четырех последовательных возрастающих пелых чисел начиная с — 3.

 Найти произвеление трех последовательных убывающих пелых чисел начиная с - 3.

15. Найти значение каждого из следующих вы-

ражений:

Отв. - 15: 15; 15; - 15.

Отв. 0.

Отв. - 60.

 Температура воздуха в комнате 18°С, а снаружи - 12°C. Вычитая из числа 18 число - 12, УЗНАТЬ, На СКОЛЬКО ГРАДУСОВ ТЕМПЕРАТУРА В КОМНАте выше температуры наружного воздуха.

17. Относительно уровня вершины Арарата высота Эльбруса выражается числом 477 м, а высота Монблана — числом — 346 м. Вычитая из числа +477 число - 346, узнать, на сколько метров Эльбрус выше Монблана.

 Под действием двух сил — 10 ка и +3 ка, направленных вдоль оси X, X, тело переместилось по этой оси на - 12 м. Найти работу, произведенную каждой из данных сил.

Отв. 823.

Отв. 120 и - 36 кгм.

$\Gamma J I A B A II$

УПОТРЕБЛЕНИЕ БУКВ ДЛЯ ОБОЗНАЧЕНИЯ ЧИСЕЛ (БУКВЕННАЯ СИМВОЛИКА)

§ 1. ПЕРВОНАЧАЛЬНЫЕ ПОНЯТИЯ

 Буква — это письменный знак для обозначения каждого отдельного звука речи. Однако это не значит, что буквы нельяя употреблять и для других целей. Например, в учреждении, расположениом в нескольких корпусах, ниогда буквы употребляют для обозначения этих корпусов. Одни корпус называют корпусом А, другой — корпусом Б и т. д.

Буквы употребляются и для обозначения чисел. Поясиим на примерах, когда обозначать число буквой полезио и даже необхо-

димо и когда это делать иет пользы.

Пример 1. Когда дежурный по классу докладывает классному руководителю устно или письмению о числе учеников, не япашикся в этот день на заизтия, то он произносит наименование этогочисла или записывает его цифрами. Например, товорит чечтые или записывает «4». В даином случае нет смысла число 4 обозиачать буквой.

Пример 2. Если же мы хотым сказать о числе учеников, которые в конще текущего учебного года окончат данную школу с золотой медалью, то мы можем это число обозначить какой-пибудь буквой, например буквой a, так как мы еще не знаем сколько таких учеников окажетств 3, то мы скажем, что a=3, если их окажется 10, то a=10, если же не окажется ил a, то a=10, если же не окажется ил a, то a=10, если же не окажется ил a, то a=10, если a, a=10, если a=10, если a=10, a=10, если a=10, a=10

Пример 3. Пусть произведение двух чисел равио 53 $\frac{19}{36}$ и при этом второе число на едиинцу больше первого. Если теперь мы захотим назвать первое число, то придется его обозначить какой-ии-будь буквой, например буквой х, так как оно иам неизвестно. Если бы иам удалось найти это число, то оказалось бы, что

$$x = 6\frac{5}{6}$$
.

Пр нмер 4. Пусть паровоз движется без остановок со скоростью 80 км в час по Октябрьской железной дороге по направлению от Леиниграда к Москве и пусть в нуль часов (т. е. в полночь) прохо-

дит ст. Бологое. Расстояние от ст. Бологое в сторону Москвы будем считать положительным, а в сторону Ленинграда отрицательным (рис. 35).

Леминград Бологое Москва

Рис. 35,

При этих условиях расстояние от ст. Бологое до докомогные будет все время изменяться, а потому не может быть выражено каким-ин- будь одним числом. Целесообразно всичину этого расстояния обозначить какой-инбудь буквой, вапример буквой S. Тотда через час после получночи S=80; через 1 час 30 мин. S=120 и т. д. 3а один час до полуночи S=-80; за 1 час 30 мин. до полуночи S=-120 и т. д. 4 п. д. S=-120 и т. д. 3а один т. д. S=-120 и т. д. 3а один S=-120 и т. д. 3а один S=-120 и т. д. S=-120 и т. д. 3а один S=-120 и т. д. 3а о

В алгебре любая буква, например a, может в одном случае обозначать собой число — 5, в другом, скажем, $+17\frac{1}{2}$ и т. д., т. е. под буквой a мм можем подразумевать, вообще говоря, любое известное или неизвестное отвлеченное число.

Если буквой a обозначено, скажем, число жильцов в доме, то в этом случае под буквой a нельзя подразумевать ни дробного, ни отридательного числа.

Если буквой а обозначена длина веревки, то под буквой а нель-

зя подразумевать отрицательного числа.

Если число учеников, получивших золотую медаль, мы обозначили буквой а, то число учеников, получивших серебряную медаль, следует обозначить какой-либо другой буквой, напрямер буквой b. Если мы закогим выразить число всех медалистов (и тех, и других), то напишем а + b.

Ёсли при рассмотрении какого-либо вопроса одна и та же буква, например буква x, употребляется несколько раз, то под значением этой буквы во всех случаях мы должны мыслить одно и то же. Например, если имеется частное (x+2):(x+1) и если букве x, стоящей в делимом, мы привишем значение +7, то букве x, стоящей в делигеле, мы обязаны будем приписать то же самое значение +7. Для обозначения чисел общеприятог употреблять буквы преимущественно латинского и греческого алфавита. (Эти алфавиты йомещены в конце вступительной статъм «Учащима» о математике).

2. Возникает сстественный вопрос: какие же обстоятельства, кроме указанных выше, побуждают нас к тому, чтобы употребление букв для обозначения чисел сделать систематическим и какая от этого получается польза? На этот вопрос очень трудно дать ответ который, с одной стороны, был бы пользым и конкретным, а с ардугой — оказался бы доступным пониманию лица, только что приступившего к изучению элементарной алгебры. Однако некоторые коменения все же уместно сейчас сделать.

Пусть требуется решить, например, такую задачу. Смещали кофе двух сортов: 12 кг. ценой по 4 руб. за 1 кг. с 8 кг. ценой по 4,5 руб. за 1 кг. Определить цену 1 кг. смесси.

Решение этой задачи можно получить с помощью следующей

последовательности действий:

На этом примере дана иллюстрация того, что решение всякой более или менее сложной арифиетической задачи сводится к выполнению некоторой определению последовательности действий над числами, данными в условии задачи. В итоге всех этих действий получается числовой ответа задачи. Если же мы эти действия не станем выполнять, а будем их только указывать, то в итоге получим некоторое арифиетическое выражение, значение которого и будет ответом задачи.

Для сформулированной выше задачи получится следующее арифметическое выражение:

$$\frac{4 \cdot 12 + 4,5 \cdot 8}{12 + 8}$$
.

Значение этого выражения равно 4,2. Следовательно, цена смеси

4,2 руб. за 1 кг.

Решение задачи, записанное в виде арифметического выражения, имеет то преимущество, что позволяет видеть в собранной форме ту последовательность действий, которая решает данную задачу.

Если мы изменим числа, данные в условии задачи, то полученная в написанном выше авифментческом выражении последовательность, действий ие изменится. Так, например, если смещать 85 кг кофе ценой по 3,5 руб. за 1 кг с 15 кг ценой по 4,5 руб. за 1 кг, то цена 1 кг смест в рублях за 1 кг изобразится выражением:

$$\frac{3,5 \cdot 85 + 4,5 \cdot 15}{85 + 15}$$

Решим эту же задачу в общем виде, т. е. в предположении, что количества и цены двух сортов кофе какие угодно.

Пусть смещали p ке кофе ценой в a руб. за 1 ке с q ке ценой в b руб. за 1 ке. Тогда цена смеси в рублях за 1 ке изобразится выражением:

$$\frac{a \cdot p + b \cdot q}{p + q}$$
.

Конечно, числовое значение последнего выражения не будет определенных; оно будет зависеть от того, какие отдельные числовые значения мы станем давать буквам a, b, p и q. Однако наряду с этим выражение

$$\frac{a \cdot p + b \cdot q}{p + q}$$

имеет то преимущество перед простым числовым ответом, что оно, во-первых, является общим решением задачи, т. е. решением при любых данных, и, во-вторых, позволяет видеть в собранной форме план или правило решения поставленной задачи.

При изменении значений букв a, b, p и q или даже при изменении значения одной из этих букв будет изменяться, вообще говоря,

и значение выражения

$$\frac{a \cdot p + b \cdot q}{p + q}.$$

При a=42; b=50; $\rho=8$ и q=2 получим

$$\frac{42 \cdot 8 + 50 \cdot 2}{3 + 2} = \frac{436}{10} = 43,6.$$

При a=42; b=50; p=3 и q=2 получим

$$\frac{42 \cdot 3 + 50 \cdot 2}{3 + 2} = \frac{226}{5} = 45, 2.$$

3. Рассмотрим несколько других примеров.

1. Пусть длина комнаты равпа a м, а ширина — b м; тогда площадь комнаты в κs . м выразится произведением

2. Пусть магазин принял со склада m м сукна ценой по a руб. за 1 м и n м драпа ценой по b руб за 1 м. Тогда стоимость принятого товара в рублях изобразится следующей суммой двух произведений:

$$a \cdot m + b \cdot n$$
.

3. Пусть требуется найти p% от числа A.

Один процент числа A будет $\frac{A}{100}$, а ρ процентов от числа A изобразится выражением

$$\frac{A}{100} \cdot p$$
.

 Площадь поперечного сечения цилиндрической колонны равна S кв. см, а высота — h м. Пусть 1 куб. см материала колонны весит d г. Тогда вес колонны в тоннах представится выражением

$$\frac{S}{10000} \cdot h \cdot d$$
,

так как S кө. см составляют $\frac{S}{10000}$ кө. м и 1 куб. м материала колонны весит d m.

Таким образом, буквенное обозначение чисел позволяет получать решение задач в общем виде и тем самым выражать в краткой форме весь ход решения задачи. Кроме того, буквенная символика позволяет кратко выражать законы, которым подчиняются числа. Например, вместо того, чтобы сказать, что сумма двух любых чисся не меняется от перемены мест слагаемых, достаточно написать:

a+b=b+a (переместительный закон сложения). Рекомендуется сформулировать словами следующие законы:

a+b+c=a+(b+c) (сочетательный закон сложения); $a\cdot b=b\cdot a$ (переместительный закон умножения);

 $a \cdot b \cdot c = a \ (b \cdot c)$ (сочетательный закон умножения); $(a + b) \cdot c = a \cdot c + b \cdot c$ (распределительный закон умножения):

 $\frac{a}{b} \cdot \frac{c}{d} = \frac{a \cdot c}{b \cdot d}$ (правило умножения дробей);

 $\frac{a}{b}:\frac{c}{d}=\frac{a\cdot d}{b\cdot c}$ (правило деления дробей).

 В дальнейшем мы увидим, что буквенная символика позволяет легко обнаруживать новые свойства чисел, имеющие общий характер. Например, в главе III будет показана справедливость равенства

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

в котором буквы а и b обозначают собой любые числа, ав главе VI мы встретимся уже и с применениями новых свойств чисел к решению практических задач.

Геометрия, физика, механика и другие науки выдвигают многочисленные задачи, решение которых нельзя осуществить без буквенной символики.

§ 2. АЛГЕБРАИЧЕСКОЕ ВЫРАЖЕНИЕ

 В дальнейшем нам постоянно придется иметь дело с алгебраическими выражениями. Что же такое алгебраическое выражение?

Алгебраическим выражением называется совокупность числ, соединенных между собой с помощью знаков действий. Этн числа могут быть изображенными с помощью цифр и с помощью букв.

Алгебраическое выражение может содержать и скобки, служащие для указания порядка действий,

Примеры алгебраических выражений:

$$a+b;\ a\cdot b;\ (a+b)\cdot (a-b);\ \frac{x+2\cdot y}{x-2\cdot y};$$
 $\frac{S}{1000}\cdot h\cdot d;\ \frac{x\cdot x+x+1}{x\cdot x-x+1};\ 5\cdot a\cdot a\cdot b$ и т. д.

Примечание. Любое число или любую букву, обозначающую число, мы также будем считать алгебранческим выражением. Например: $5;-5;\ 0;\ 1;-1;\frac{1}{a}\ a;-a;\ b;\ x$ суть алгебранческие выражения.

2. Приведем примеры иахождения числового значения алгебраического выражения.

Пусть под буквой а подразумевается число — 5, тогда

$$a = -5; \quad a = -(-5) = +5;$$

$$-[-(-a)] = -a = -(-5) = 5;$$

$$a \cdot a = (-5) \cdot (-5) = 25;$$

$$-a \cdot a = -(-5) \cdot (-5) = -25;$$

$$a + a \cdot a = (-5) + (-5) \cdot (-5) = -5 + 25 = 20;$$

$$a - a \cdot a = (-5) - (-5) \cdot (-5) = (-5) - (+25) = -30.$$

Пусть a = -5 и b = -3. Тогда

$$(a + b)(a - b) = [(-5) + (-3)] \cdot [(-5) - (-3)] = (-8)(-2) = 16.$$

Пусть
$$a = -5$$
 и $b = -3$. Тогда $a \cdot a - b \cdot b = (-5) \cdot (-5) - (-3) \cdot (-3) = 25 - 9 = 16$.

Замечание. Выражение +a или просто a может иметь положительное, отрицательное и иулевое значения. Например, при a=-5 выражение +a имеет отрицательное значение -5

Выражение — a также может иметь положительное, отрицательное и чулевое значения. Например, при a=-5 выражение — a имет положительное значение +5.

3. Написанные инже равенства

$$\begin{array}{lll} a-(+b)=a+(-b); & a-(-b)=a+(+b); \\ (+a)\cdot(+b)=+ab; & \cdot & +(+a)=a; \\ (+b)\cdot(-b)=-ab; & \cdot & +(-a)=-a; \\ (-a)\cdot(+b)=-ab; & -(+a)=-a; \\ (-a)\cdot(-b)=+ab; & -(-a)=+a \end{array}$$

справедливы при любых значениях букв а н b.

Справедливость каждого из этих равенств легко доказать путем рассмотрения в отдельности каждого из следующих возможных случаев:

1)
$$a > 0$$
 и $b > 0$; 5) $a = 0$ и $b \neq 0$; 6) $a \neq 0$ и $b \neq 0$; 6) $a \neq 0$ и $b = 0$; 3) $a > 0$ и $b \neq 0$; 7) $a = 0$ и $b = 0$. 4) $a < 0$ и $b > 0$;

Равенство a = -a

гавенской $\alpha=-a$ и только тогда, когда a=0. (Два противоположных числа равны друг другу лишь тогда, когда каждое из них равно иулю.)

§ 3. ЗАВИСИМОСТИ МЕЖДУ ВЕЛИЧИНАМИ

1. При помощи алгебраических выражений можно представлять во многих случаях зависимости между величинами.

Примеры.

 Проезд в такси стоит 0,1 руб. за включение счетчика и 0,1 руб. за каждый километр пути. Если к есть число километров пути, а у стоимость проезда, выраженная в рублях, то зависимость величины у от величины к можно выразить равенством:

$$y = 0.1x + 0.1$$

Составим таблицу значений y для нескольких отдельных значений x.

x	0	1	2	3	4	 10	
y	0,1	0,2	0,3	0,4	0,5	 1,1	

На рисунке 36 эта таблица изображена графически.

На числовой оси $X_t X$ от начальной точки O отложены отрезки 1, 2, 3 и т. д., изображающие расстояние в масштабе 5 мл 1 км. (Знак \leftarrow элесь обозначает соответствие.)

Вертикальными отрезками изображена стоимость в масштабе $5 \, \text{мм} \leftarrow -0$, $1 \, \text{руб}$, соответствующая отмеченным на оси $X_1 X$ расстояниям.

По расположению точек A, B,C,D,E,F и т. д. являющихся концами вертикальных отрез-

ков, можно составить наглядное представление о зависимости стоимости проезда от расстояния.

Если вообразить, что вертикальные отрезки построены не только для целых, но и для всевозможных дробных значений буквы х, то тогда концы вертикальных отрезков расположатся на луче AF (рис. 37). Луч AF называется графиком зависимости y=0,1 x++0,1 построенным для положительных значений x.

 Если длину стороны квадрата в метрах обозначить буквой х, а площадь в квадратных метрах — буквой у, то зависимость величины у от величных ж выразитех равенством

$$y = x \cdot x$$
.

Эта зависимость (формула) точная; она известна из арифметики. Составим таблицу значений величины у для нескольких отдельных значений величины х.

x	1_4	$\frac{1}{2}$	1	$1\frac{1}{2}$	2	$2\frac{1}{2}$	3	
y	1 16	1/4	1	$2\frac{1}{4}$	4	$6\frac{1}{4}$	9	

Графическое изображение этой таблицы дано на рисунке 38.

Масштаб по оси $X_1X:1,5$ см ← →1 м. Вертикальные отрезки изображают плошаль в масштабе 0.5 см ← →1 кв. м.

Если опять вообразить, что вертикальные отрезки построены не только для целых но, и для всевозможных дробных значений буквы x, то тогда концы вертикальных отрезков расположатся на кривой линии, изображенной на рисунке 39. Эта кривая является графиком зависимости $y=x\cdot x$, построенным для положительных значений x.

Масштаб по оси $X_1X:1,5$ cм \longleftrightarrow 1 м. Вертикальные отрезки построены в масштабе

1 см ← → 1 кв. м.

 Условимся выражать расстояние от точки О по прямой АВ (рис. 40) вправо положительным числом, а влево отрицательным.

Соловимся скорость точки, движущейся по прямой AB слева направо, выражать положительным числом, а при движении справа налево — отрицательным. Пусть точка движется по прямой AB равномерно ос коростью 2 M в сек. и в нуль часов находится от точки O дв расстояния 3 M Расстояние от точки O до движущейся точки выраженное в метрах, обозначим буквой S, а время в секундах — буквой C.

При этих условиях зависимость величины S от величины t выразится равенством

$$S = 2t + 3$$
.

Составим таблицу значений величины S для иескольких отдельных значений величины t_{\star}

t	ŀ		<u></u> 4	-3	2	-1	0	1	2	3	4		
S			— 5	- 3	-1	1	3	5	7	9	11		

Графическим изображением зависимости

$$S = 2t + 3$$

служит прямая MN на рисунке 41. Масштаб по оси $t_tt: 0,5$ см $\longleftrightarrow 1$ сек. Вертикальные отрезки изображены в масштабе 0.5 см $\longleftrightarrow 1$ м.

Рис. 41.

 Если возраст человека в годах обозначить буквой t, а нормальное число часов ежедневного сна — буквой H, то для возраста до 18 лет зависимость величины H от величины t выразится приближенно __олецующим_равенством;

$$H \approx 8 + \frac{18 - t^*}{2}$$

Эта приближенная зависимость (формула) получена не теоретически, а на основе наблюдений и опытов врачей.

Составим таблицу значений величины H для нескольких отдельных значений величины t.

ť	$\frac{1}{2}$	1	2	3	4	 10	16	18	
Н	$16\frac{3}{4}$	$16\frac{1}{2}$	16	15 1/2	15	 12	9	8	

Знак ≈ есть знак приближенного равенства.

Графическим изображением зависимости

$$H = 8 + \frac{18 - t}{2}$$

для значений t, больших или равных $\frac{1}{2}$ и меньших или равных 18, будет отрезок прямой MN на рисунке 42.

Pac. 42.

Масштаб по оси t_1t : 2,5 мм← →1 год. Вертикальные отрезки изображены в масштабе 2,5 мм← →1 час.

 Измеряя температуру воздуха в Москве через каждые два часа (с 11 час. 26 марта до 11 час. 27 марта 1957 года), получили следующую таблицу:

t	-13	-11	— 9	-7	-5	-3	-1	1	3	5	7	9	11
T	1,4	2,6	3,6	3,2	1,7	-0,4	-2,1	-3	-4,1	-5,3	— 5,3	-2,1	0,4

В первой строке указано время f в часах, а во второй — температура T в градусах по Цельсию. За начало счета времени здесь принят момент нуль часов 27 марта. Время после этого момента выражено положительным числом, а до этого момента — отрицательным. Например:

- 13 обозначает момент времени 11 час. 26 марта;
 11 обозначает момент времени 13 час. 26 марта;
- + 11 обозначает момент времени 11 час. 27 марта.

Числом 9 обозначаем момент времени 9 час. 27 марта и т. д. Графическое изображение этой таблицы дано на рисунке 43, Масштаб по оси $t_1t0,5$ см — $\rightarrow 2$ часам. Вертикальные отрезки изображены в масштабе 0,5 см — $\rightarrow 1$ °C.

Рис. 43.

Соединяя на рисунке 43 точки A, B, C, D, E, F, G, H, K, L, M, P плавной линией, получим график суточного изменения температуры (рис. 44).

В рассмотренном примере зависимость температуры T от времени t получена путем непосредственного измерения температуры воздуха через равные промежутки времени

Всякая зависимость, полученная путем наблюдений и опытов, навывается эмпирической*.

Зависимости, приведенные в примерах 4 и 5, эмпирические.

Прилагательное «эмпирический» происходит от греческого слова «силсира», что означает «опыт».

УПРАЖНЕНИЯ К ГЛАВЕ 11

19. Самолет пролетел m мин. со скоростью v кu в час, а затем еще n мин. со скоростью w кu в час. Сколько километров пути пролетел самолет?

Otb.
$$\left(\frac{v}{60} \cdot m + \frac{w}{60} \cdot n\right) \kappa M$$
.

20. Из пунктов A и B выехали одновременно навстречу друг другу две автомашини, одна со скоростью v жи в час, а другая со скоростью v жи в час. Расстояние между пунктами A и B равно l км. Через сколько часов после начала движения автомащины встретятся?

Отв.
$$\frac{l}{v+w}$$
 час.

Вычислить ответ при $l=236,\ 25;\ v=45$ и w=60.

Отв. 2 часа 15 мин.

Один трактор может вспахать данный участок земли за m час.;
 а другой за n час. Какую часть этого участка могут вспахать оба трактора за один час, если будут работать совместно?

Отв.
$$\left(\frac{1}{m} + \frac{1}{n}\right)$$
 часть участка.

Вычислить ответ при m = 20 и n = 30.

Отв.
$$\frac{1}{12}$$
 часть участка.

22. Пароход должен был пройти расстояние $l \ \kappa m$ со скоростью $o \ \kappa m$ в час. Но по некоторым прячинам он шел первую половину пути со скоростью, на $h \ \kappa m$ в час меньшей, а вторую половину пути со скоростью, а $h \ \kappa m$ в час большей, чем ему полагалось. Сколько часов азгратил лароход на весь путь и на сколько часов он опоздал?

Otb. 1)
$$\frac{\frac{1}{2}}{v-h} + \frac{\frac{1}{2}}{v+h}$$
; 2) $\frac{\frac{1}{2}}{v-h} + \frac{\frac{1}{2}}{v+h} - \frac{1}{v}$.

Вычислить ответы при l = 1440, v = 18 и h = 2.

Отв. 1) 81 час.

2) Опоздал на 1 час.

23. Записать трехзначное число, если цифра сотен равна a, цифра десятков b и цифра единиц c.

Отв. 100a + 10b + c.

24. Записать в общем виде четное число.

Отв. 2κ , где κ — любое целое число (положительное либо отрицательное) или нуль.

- 25. Записать в общем виде нечетное число.
 - Отв. $2\kappa + 1$ или $2\kappa 1$.
- 26. Записать в общем виде число, делящееся на 3.

Отв. 3κ.

27. Записать в общем виде число, не делящееся на 3.

Otb. $3\kappa + 1$.

28. Записать в общем виде произведение трех последовательных четных чисел.

Отв.
$$2\kappa \ (2\kappa + 2) \ (2\kappa + 4)$$
 или $(2\kappa - 2) \ 2\kappa \ (2\kappa + 2)$.

29.Записать произведение трех последовательных нечетных чисел.

Отв. $(2\kappa + 1) (2\kappa + 3) (2\kappa + 5)$.

30. Продукция птицефермы, себестонмость которой a руб., реализована за b руб. Определить полученный при этом доход птицефермы.

Отв.
$$(b-a)$$
 руб.

Вычислить ответ при:

$$\{ 1 \ a = 15\,300 \ H \ b = 18\,500. \ 2 \ a = 12\,400 \ H \ b = 11\,800. \$$

Отв. (1) 3200 руб. прибыли. 2) —600 руб., т. е. птицеферма потерпела убыток, равный 600 руб.

31. Проверить равенство

$$\frac{a-b}{b-a}=-1$$

при 1) a = 10, b = 2; 2) a = +10, b = -2; 3) a = -10, b = 2; 4) a = -10, b = -2.

32. При каких значениях буквы х справедливо равенство

$$x \cdot x = 1$$
?

Отв. При
$$x = 1$$
 и при $x = -1$.

33. При каких значениях буквы x справедливо равенство $x \cdot x - x = 0$?

Отв. При
$$x = 0$$
 и при $x = 1$.

 Плата за проезд по железной дороге для расстояний от 100 до 200 км исчисляется по формуле

$$u = 0.5 x + 22$$

3 С. И. Туманов

Здесь x обозначает расстояние в километрах, а y — стоимость билета в копейках. Построить график зависимости величины y от величны x. Масштаб по оси X_iX взять:

1 cm ← 20 км,

а для вертикальных отрезков

1 мм ← 10 коп.

Букве х давать значения лишь в границах от 100 до 200.

35. Зада а вы утка. Два лица, движутся навстречу друг другу. Скорость первого пешехода равна а м/сек, тогда как второй шагает со скоростью о м/сек. В тот момент, когда расстояние между пешеходами составляло 1 м, комар вылетает со скоростью с м/сек от одного пешехода к другому. Повстречавшись с последями, он летит обратно к первому и т. д. Сколько метров пролетит комар до встречи пешеходов;

OTB. $\frac{lq}{a+b}$ M.

Вычислить ответ при l = 66; a = 1; b = 1,2; q = 5;

ГЛАВА III

ПРОСТЕЙШИЕ АЛГЕБРАИЧЕСКИЕ ВЫРАЖЕНИЯ И ДЕЙСТВИЯ НАД НИМИ

степень

1. Степенью называется произведение, составленное из одинаковых множителей.

Повторяющийся множитель называется основанием степени, а число всех одинаковых множителей называется показателем степени.

Например, произведение 7.7.7.7 есть степень; основание

этой степени равно 7, а показатель равен 4. Произведение $\left(-3\frac{1}{2}\right)\cdot\left(-3\frac{1}{2}\right)\cdot\left(-3\frac{1}{2}\right)$ есть степень; основание этой степени равно $-3\frac{1}{2}$, а показатель равен 3.

Произведение $x \cdot x \cdot x \cdot \cdot \cdot x$, в котором множитель x повторяется nраз, есть степень с основанием х и показателем п.

Эту степень принято обозначать символом х.п. Степень х . х . х . х изобразится символом х , а степень а . а сим-

волом a^2 . Выражение а2 принято называть квадратом числа а, выражение а³ кубом числа а. Выражение х^а будем называть n-й (читается: «энной») степенью числа х.

Выражение а называется первой степенью а и оно представляет собой просто число а.

 $(a+b)^m$ есть m-я (читается: «эмная») степень суммы чисел a и b; $(a \cdot b)^k$ есть κ -я (читается: «катая») степень произведения чисел а и b.

Очевидно, что

$$(+5)^2 = +25;$$
 $(-5)^2 = +25;$ $(-5)^3 = -25.$
 $(-2)^3 = -32;$ $(-2)^{10} = +1024;$
 $(-1)^{15} = -1;$ $(-1)^{10} = +1;$

$$(+1)^{1001} = +1; 0^7 = 0;$$

 $72 = 2^8 \cdot 3^2; 4000 = 2^5 \cdot 5^3.$

Действие, с помощью которого вычисляется значение степени, называется возведением в степень.

Замечание. Обратим внимание на то, что символ a^n в принятом нами определении имеет пока смясл лишь в том случае, когда n есть целое положительное число. В дальнейшем мы будем пользоваться вывражением a^n и при других значениях буквы n, τ . е, рассматривать его более расширению.

2. Умножение степеней с одинаковыми основаниями

Очевидно, что

$$a^m \cdot a^n = \overbrace{(a \cdot a \cdot \cdot \cdot a)}^m \cdot \overbrace{(a \cdot a \cdot \cdot \cdot a)}^n$$

По сочетательному закону умножения

$$\overbrace{(a \cdot a \cdots a)}^{m} \cdot \overbrace{(a \cdot a \cdots a)}^{n} = \overbrace{a \cdot a \cdot a \cdots a}^{m+n} = a^{m+n}.$$

Следовательно,

$$a^m \cdot a^n = a^{m+n}$$
.

Итак, при умножении степеней с одинаковыми основаниями их показатели складываются. Например:

$$(+2)^3 \cdot (+2)^4 = (+2)^{3+4} = (+2)^7;$$

 $\left(-3\frac{1}{2}\right)^4 \cdot \left(-3\frac{1}{2}\right)^5 = \left(-3\frac{1}{2}\right)^2;$
 $a^5 \cdot a^7 = a^{15}; \ a \cdot a^7 = a^5;$
 $(x+y)^5 \cdot (x+y)^6 = (x+y)^{11};$
 $\frac{2a+3b}{2a-3b} \cdot \left(\frac{2a+3b}{2a-3b}\right)^3 = \left(\frac{2a+3b}{2a-3b}\right)^3.$

§ 2. КОЭФФИЦИЕНТ

Сумму, составленную из одинаковых слагаемых, можно записать в виде произведения. Например:

$$\begin{array}{c} \cdot & 4+4+4+4+4+4+4+4=7 \cdot 4; \\ \left(-5\frac{1}{2}\right) + \left(-5\frac{1}{2}\right) + \left(-5\frac{1}{2}\right) = 3 \cdot \left(-5\frac{1}{2}\right); \\ a+a+a+a+a=5 \cdot a. \end{array}$$

Произведение 5 · а принято записывать в форме 5 а. Если один или оба множителя обозначены буквами или заключены в скобки, то знак умножения принято опускать. Например, вместо выражений

$$a \cdot b$$
; $12 \cdot a$; $a \cdot (x + y)$; $3 \cdot (x + y)$; $(10 + 3) \cdot (7 + 8)$

пишут

ab;
$$12a$$
; $a(x + y)$; $3(x + y)$; $(10 + 3)(7 + 8)$.

Определенне. Числовой множитель, выраженный цифрами, называется числовым коэффициентом.

Его принято ставить впереди буквенных миожителей. Например, вместо выражений

$$a3b; -(2a-b) \frac{3}{4}; (x+y2) (-5)$$

прииято писать

$$3ab; -\frac{3}{4}(2a-b); -5(x+2y).$$

В выражениях

5a; — 5a;
$$\frac{3}{4}a^3b^3$$
; — $\frac{2}{3}xy^2$; 0,34 a $\frac{x+y}{x-y}$

числовыми коэффициентами будут соответственно

$$5; -5; \frac{3}{4}; -\frac{2}{3}; 0,34.$$

В каждом из выражений

числовой коэффициент равен 1, так как

$$a^2b = (+1) a^2b$$
,
 $a = (+1) a$;
 $x^2 = (+1) x^2$.

В каждом из выражений

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

числовой коэффициент равен — 1, так как — $a^2b = (-1)a^2b$:

$$-a = (-1)a;$$

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

Коэффициент, равный 1 и — 1, принято не писать. Вместо 1 · a пишут a. Вместо — 1 · a пишут — a.

§ 3. ВОЗВЕДЕНИЕ В СТЕПЕНЬ ПРОИЗВЕДЕНИЯ ЧАСТНОГО И СТЕПЕНИ

1. Возведение произведения в степень

Чтобы возвысить произведение в степень, можно возвысить в эту степень каждый множитель в отдельности и полученные степени перемножить.

Иначе говоря, степень произведения равна произведению тех же степеней множителей. Действительно,

$$(ab)^n = (ab)(ab)(ab) \cdot \cdot \cdot \cdot (ab).$$

По сочетательному закону умножения

$$(ab)(ab)(ab) \cdot \cdot \cdot (ab) = ababab \cdot \cdot \cdot ab$$

По переместительному закону

$$ababab \cdots ab = aaaa \cdots abbb \cdots b.$$

По сочетательному закону

$$aaa \cdots abbb \cdots b = (aaa \cdots a)(bbb \cdots b)$$

Поэтому

$$(ab)^n = a^n b^n,$$

что и требовалось доказать.

Примеры:

$$(abc)^2 = a^2b^2c^2$$
, $(5ab)^3 = 125a^3b^3$; $(2 \cdot 3 \cdot 4)^3 = 2^23^24^2$; $(2\frac{1}{2}xy)^3 = \frac{125}{8}x^3y^3$.

Поменяв местами левую и правую части равенства $(ab)^n = a^n b^n$.

получим

$$a^n \cdot b^n = (ab)^n$$
,

т. е. произведение степеней с одинаковыми показателями равно степени, основанием которой служит произведение оснований данных степеней.

Примеры:

$$a^5b^5c^5 = (abc)^5;$$
 $\frac{1}{8}x^3y^3 = \left(\frac{1}{2}xy\right)^3;$ $9b^3c^3 = (3bc)^2;$ $2^3 \cdot 3^3 = (2 \cdot 3)^3.$

2. Возведение частного в степень

Чтобы возвысить частное в степень, достаточно возвысить в эту степень делимое и делитель и первый результат разделить на второй.

Короче говоря, степень частного равна частному степеней. Действительно,

$$\left(\frac{a}{b}\right)^n = \frac{a}{b} \cdot \frac{a}{b} \cdot \frac{a}{b} \cdot \cdots \cdot \frac{a}{b} = \frac{aaa \cdot \cdot \cdot a}{bbb \cdot \cdot \cdot a} = \frac{a_n}{b_n}$$

Поменяв местами левую и правую части равенства

$$\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n},$$

получим, что

$$\frac{a^n}{b^n} = \left(\frac{a}{b}\right)^n,$$

т. е. частное степеней с одинаковым показателем равно степени с тем же показателем и основанием, равным частному оснований данных степеней.

3. Возведение степени в степень

Чтобы возвести степень числа в новую степень, достаточно возвести это число в степень, попазатель который равен произведению показатель степеней.

Действительно.

$$(a^m)^n = \underbrace{a^m \cdot a^m \cdot a^m \cdot \cdots \cdot a^m}_{n \text{ pas}} = a^{m+m+m} \cdots^m = a^{mn}.$$

Примеры:

$$\begin{array}{lll} (a^3)^2=a^4; & [(x-y)^2]^5=(x-y)^{16}; & (-2a^4b^5c)^4=16a^1b^5c^4; \\ (4^2)^3=4^6; & [\frac{(a+b)^3}{(a-b)^3}]^5=\frac{(a+b)^{16}}{(a-b)^{15}} \, . \end{array}$$

§ 4. КЛАССИФИКАЦИЯ АЛГЕБРАИЧЕСКИХ ВЫРАЖЕНИЙ

1. ПОРЯДОК ДЕЙСТВИЙ

Порядок действий в алгебраических выражениях сохраняется таким же, что и в арифметических выражениях.

Например, в выражении x + pq свячала p умножается на q, а затем полученное произведение прибавляется k; в выражении (x + p)q сначала x складывается с p, а затем полученная сумма умножается на q; в выражении pq^2 спецва q говорится в выгоруменный реаультат, в выражении $(pq)^3$ спачала p умножается на q, а затем полученый реаультат ововодится во торую степевь, в выражении $x^2 + p^2$ сперва x возводится во вторую степевь, в выражении $x^2 + p^2$ сперва x возводится во вторую степевь, затем p возводится во вторую степевь, затем p возводится во вторую степевь p выражение p сперва p возводится во вторую степевь p выхонец полученые степеци складываются.

2. Рациональное алгебраическое выражение

Определение. Всякое алгебраическое выражение, к котором нет никаких других действий, кроме сложения, вычитания, умножения, деления и возведения в целую степень, называется рациональным,

Примеры рациональных выражений:

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

$$a^{2}b^{2}; a - b; \frac{a}{b}; a; a + 1;$$

$$\left(\frac{1}{2a + 3b} + \frac{1}{2a - 3b}\right)^{5}.$$

Целое выражение

Определение. Если в рациональном выражении не содержится деление на буквенное выражение, то это рациональное выражение называется целым.

Примеры целых выражений:

$$x^2 + x + 1$$
; a^2b^2 ; $\frac{ab}{10}$; $\frac{a}{2} + \frac{b}{3}$; $a + \frac{1}{3}x$.

Дробное выражение

Определение. Выражение, содержащее деление на буквенное выражение, называется дробным.

Примеры дробных выражений

$$\begin{array}{l} \frac{a+1}{a-1}; \ \frac{1}{x^2-1}; \ \frac{1}{a}; \ \frac{2}{a} + \frac{3}{b}; \\ \frac{x^2+x+1}{x^2-x+1}; \ a^2+1+\frac{1}{a}. \end{array}$$

Одночлен

Определение. Всякое выражение, в котором последнее действие не есть сложение или вычитание, называется одночленом.

Например, выражения

$$(a+b+c)x$$
; $\frac{a+1}{a-1}$; x ; x^3 ; $(a+b)^2$; $-abc$; $5a^2b^3$

суть одночлены.

Кроме этих пяти действий, в алгебре изучаются еще и другие математические действия.

Определение. Выражение, в котором последнее выствие есть сложение или вычитание, называется многочленом.

Например, выражения

$$a+1; a-b; a^{3}-b^{3}; ab+e; a^{2}+2ab+b^{3};$$

 $-a+bc; x^{3}-x-1; \frac{a}{b}+\frac{c}{d};$
 $a^{2}b^{2}c^{2}+1$

суть многочлены.

3. Определение типа любого выражения по последнему действию

 Если в выражении последнее по порядку действие есть сложение, то это выражение называется с у м м о й. Например, выражения

$$a+2$$
; $a+bc$; $\frac{a}{b}+\frac{c}{d}$; a^2+b^2 ; $a(b+c)+m$

суть суммы.

Если в выражении последнее действие есть вычитание, то это выражение называется разностью. Например, выражения

$$a-b$$
; $a-bc$; $(a+b)^3-c^2$; a^3-b^3 ; $\frac{a}{b}-\frac{c}{d}$; $abc-1$

суть разности.

 Если в выражении последнее действие есть умножение, то зовиражение называется произведением. Например, выражения

ab; 2a;
$$(a+b)(a-b)$$
; a^2b^2 ; $\frac{a}{b} \cdot \frac{c}{d}$; $(\frac{2}{a}+\frac{3}{b})m$

суть произведения.

Произведение, составленное из нескольких букв, принято запиставать с соблюдением алфавитного порядка. Например, вместо ba; xa; yax; y^2x^3 пишут ab; ax; axy; x^3y^3 .

 Если в выражении последнее действие есть деление, то это выражение называется частным. Например, выражения

$$\frac{a}{2}$$
; $\frac{a}{b}$; $\frac{a+1}{a-1}$; $\frac{a}{b+c}$; $\frac{a+b}{c}$; $\frac{2}{a}$

суть частные.

5. Если в выражении последнее действие есть возведение в степень, то это выражение называется степенью.

Например, выражения

$$a^3$$
; $(ab)^3$; $(a+b)^3$; $(\frac{a}{b}+\frac{c}{d})^2$; $(x^2+x-1)^4$; $(\frac{a}{b})^2$

суть степени.

Примечание. Если последнее действие есть возведение во вторую степень, то выражение называется квадратом, а если в третью, то кубом.

Например, выражение $(a+b)^2$ есть квадрат, а $(a+b)^3$ и $(ab)^3$ кубы.

4. Полное название выражения

 $a^2 + b^2$ — есть сумма квадратов чисел a 'и b; $(a+b)^2$ — квадрат суммы чисел a и b;

(a+b)(a-b) — произведение суммы чисел a и b на их разность; a^3-b^3 — разность кубов чисел a и b;

 $(a-b)^3$ — куб разности чисел a и b;

 $\frac{b^2}{}$ — частное от деления суммы квадратов чисел a и b

на произведение чисел х и у; $3a^2b$ — утроенное произведение квадрата числа a на число b.

Обратим внимание на то, что полное название выражения $a^2 + b^2$ мы начали со слова «сумма», потому что в этом выражении последнее действие есть сложение, а полное название выражения $(a+b)^2$ мы начали со слова «квадрат», потому что в этом выражении последнее действие есть возведение в квадрат. Полное название выражения a^3-b^3 мы должны начинать со слова «разность», а выражения a^3b^3 — со слова «произведение».

Если бы последнее действие было деление, то мы должны были бы начинать формулировку со слова «частное»,

§ 5. ЧИСЛОВОЕ ЗНАЧЕНИЕ АЛГЕБРАИЧЕСКОГО ВЫРАЖЕНИЯ

1. Определение

Числовым значением алгебраического выражения пои заданных значениях букв называется тот результат, который получится после замены букв их значениями и выполнения всех действий.

Примеры:

1. Числовым значением выражения a+b при a=+12 и b== - 8 будет

$$(+12)+(-8)=+4.$$

2. Числовым значением $\frac{2x+1}{x^2+1}$ при x=5 будет число $\frac{11}{26}$

Действительно.

$$\frac{2 \cdot 5 + 1}{5^2 + 1} = \frac{11}{26}.$$

3. Числовое значение выражения x^2 при x = 5 будет 25; при x = -5 оно также будет 25.

Очевидно, что значения выражения x^2 будут положительным как при положительных, так и при отрицательных значениях буквы x.

Очевидно, что значения выражения — x^2 будут отрицательны как при положительных, так и при отрицательных значениях буквы x.

4. Значение выражения x^3 при x=5 будет 125, а при x=-5 будет — 125.

Значение выражения — x^3 при x=2 будет — 8, а при x=-2 будет 8.

5. Значение выражения $\frac{1-x^2}{2-x}$ при x=-5 будет

$$\frac{1 - (-5)^2}{2 - (-5)} = \frac{1 - (+25)}{2 + (+5)} = \frac{1 + (-25)}{7} = \frac{-24}{7} = -\frac{24}{7}.$$

2. Таблица значений алгебранческих выражений

Составим следующую таблицу значений выражения x^3 при нескольких различных значениях буквы x:

		- 100							
¥3		- 100	0000	 1000		-8	-1	$-\frac{1}{8}$	′0
1/2		1	2	 10		100			
	1 8	1	8	 1000		100	90000		

Очевидно, что при всех значениях буквы x, больших единицы, значения выражения x^3 будут также большими единицы.

Если значение буквы x заключается между 0 и +1, то и значение выражения x^3 также будет заключаться между 0 и 1.

Если значение буквы x заключается между — 1 и 0, то значение выражения x^3 также будет заключаться между — 1 и 0.

Если значение буквы x меньше — 1, то значение выражения x^3 также будет меньше — 1.

Составим таблицу значений выражения 1.

$$\frac{1}{x} \cdots \begin{vmatrix} -100 & -10 & -2 & -1 & | -0,1 & 0 & | 0,1 & 1 & | & 2 & | & 10 & | & 100 & | & \dots \\ \frac{1}{x} & \cdots & -0,01 & -0,1 & -\frac{1}{2} & -1 & | -10 & | & 10 & 1 & | & \frac{1}{2} & \frac{1}{10} & | & \frac{1}{100} & | & \dots \\ \end{aligned}$$

Выражение $\frac{1}{x}$ при x = 0 лишено смысла.

Составим таблицу значений выражения $\left(1+\frac{1}{n}\right)^n$, давая букве n только целые положительные значения.

3. Примеры алгебранческих выражений, теряющих смысл при некоторых значениях букв

Встречаются такие алгебраические выражения, которые теряют смысл при некоторых значениях входящих в них букв. Например, выражение $\frac{1}{x}$ теряет смысл при x=0; выражение $\frac{1}{x^2-1}$ теряет

ет смысл при x=1 и при x=-1; выражение $\frac{1}{a-2b}$ теряет смысл при a=2 и b=1 или при a=6 и b=3 при мвогих других парах значений букв a и b, обращающих выражение a-2b в нуль. Выражение $\frac{x^2-25}{x-5}$ теряет смысл при x=5, так как оно при x=5 принимает вид $\frac{a}{a-2b}$

Все такие значения букв, при которых даннное выражение не теряет смысла, называются допустимыми для данного выражения.

Для выражений $1+x^2$, $1-x^2$ и $(a+b)^2$

допустимы любые значения входящих в них букв.

Допустимыми значениями будут

- а) для $\frac{1}{x}$ все значения x, кроме x=0;
- б) для $\frac{1}{x^2-1}$ все значения x, кроме x=1 и x=-1;
- в) для $\frac{x^2-25}{x-5}$ все значения x, кроме x=5.

Примечание. Значения буквы или букв, обращающие знаменатель дроби в нуль, заслуживают особого внимания. В этих случаях дробь теряет смысл.

6 6, АЛГЕБРАНЧЕСКАЯ СУММА

Выражение 8—5 понимается в арифметике в единственном смысле, а именно как разность между числами 8 и 5.

В алгебре же это выражение можно понимать двояко:

либо как разность

$$(+8) - (+5)$$
,

либо же как сумму

$$(+8)+(-5)$$
.

Поэтому выражение 8-5 можно считать сокращенной записью суммы (+8)+(-5) или, что то же самое, суммы 8+(-5). Аналогично выражение

$$8-5+12-4$$

можно считать сокращенной записью суммы

$$(+8) + (-5) + (+12) + (-4)$$

или, что то же самое, суммы

$$8 + (-5) + 12 + (-4)$$
.

Ввиду того что в алгебре разность можно рассматривать как сумму, выражения 8-5, 8-5+12-4 и им подобные называются алгебраическими суммами.

Выражение

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

обозначает сумму следующих слагаемых: — a, + b, + c и — d. Точно так же выражение

$$\frac{a}{b} - \frac{a-b}{c} - x^2 - (y+z)$$

обозначает сумму следующих выражений:

$$\frac{a}{b}$$
; $-\frac{a-b}{c}$; $-x^2$; $-(y+z)$.

Изложенное можно сформулировать следующим образом.

Несколько алгебраических выражений, соединенных знаками + или — можно рассматривать как сумму. Имея это в виду, совокумность алгебраических выражений, соединенных межоў собой знаками + или —, называют алгебраической суммой.

Например, выражения

$$8-5; -8-3+15-2; a-b; -a+b-c; a^2-b^2+c^2; \frac{a}{b}-xy-1; a+b-2(x+y)$$

суть алгебранческие суммы.

Слагаемыми алгебраической суммы a-b будут а и -b; слагаемыми алгебраической суммы $\frac{a}{b}-xy-1$ будут $\frac{a}{b}$; -xy; -1.

Слагаемые алгебраической суммы называются ее членами.

Каждая алгебраическая сумма является в то же время и многочленным выражением. Члены алгебраической суммы называются одновременно и членами многочлена.

Обратно, каждый многочлен является в то же время и алгебраической суммой.

Пример. Выражение

$$a + b - c$$

есть алгебраическая сумма. Слагаемыми этой суммы будут $a,\ b$ и -c. В то же время a+b-c есть многочлен. Членами этого многочлена будут опить же a,b и -c.

Алгебраическая сумма обладает всеми свойствами суммы, перечисленными в § 4 главы I.

На основании изложенного выше мы можем вместо выражения

$$(-3) + (-11) + (+4) + (-1)$$

писать

$$-3-11+4-1$$
.

Так же можно вместо выражения

T. e.
$$(-3) - (-11) - (+4) + (-20),$$

 $(-3) + (+11) + (-4) + (-20),$

$$\frac{1}{4}$$
. 3 + 11 - 4 - 20.

Вместо

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

пишут просто

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

Когда мы рассматриваем выражение 8—5 как разность, то знак минус является знаком действия вычитания; когда же выражение 8—5 рассматривается как алгебрачиеская сумма, то знак минус перестает быть знаком действия и становится знаком, характери-зующим отринательность второго слагаемого.

Переход от выражения

$$(-3) + (-11) + (+7) + (-1)$$

$$-3-11+7-1$$

достигается следующим образом: в выражении

$$(-3) + (-11) + (+7) + (-1)$$

выбрасываются все знаки действия сложения и скобки, а числа, находящиеся в скобках, записываются одно за другим с их знаками.

, § 7. ПОДОБНЫЕ ОДНОЧЛЕНЫ И ИХ ПРИВЕДЕНИЕ

Пусть в каждой коробке находится a спичек, а в каждой пачке b коробок; лусть, кроме того, в каждом ящике содержится a пачек и в каждом вагоне c ящиков.

При этих условиях можно, например, утверждать следующее:

Очевидно, что

$$12a + 8a = 20a$$
; $3ab + 5ab = 8ab$; $7a^2b + 4a^2b = 11a^2b$; $2a^2bc + 10a^2bc = 12a^2bc$.

Пусть на складе имеется запас спичек. Этот запас есть величина, могущая изменяться в других противоположных направлениях: он может увеличиваться и уменьшаться.

Фраза «Запас спичек на складе изменился на $+4a^2b$ » будет означать, что на склад поступило 4 ящика спичек.

Фраза «Запас спичек на складе изменился на — $5a^2b$ » означает, что со склада вывезли 5 ящиков спичек.

Пусть запас спичек на складе изменился первый раз на $+50a^2b$, второй раз на $-40a^2b$ и третий раз на $-30a^2b$. Тогда итоговое изменение будет

$$(+50a^2b) + (-40a^2b) + (-30a^2b),$$

т. е. составит — $20a^{3}b$, что означает уменьшение запаса спичек на 20 ящиков. Очевидно, что

$$12a + (-8a) = 4a;$$

$$7ab + (-5ab) = +2ab;$$

$$7a^{2}b + (-3a^{2}b) + (-4a^{2}b) = 0.$$

Определение. Одночлены называются подобными, если они отличаются друг от друга только числовыми коэффициентами или совсем не отличаются.

Например, одночлены

$$+5a^2b$$
; $-3a^2b$; $+101a^2b$

подобны.

Подобны между собой и следующие одночлены:

$$-0.02a(x-y)^2$$
; $+\frac{3}{2}a(x-y)^2$; $-a(x-y)^2$.

Точно так же подобны следующие одночлены:

$$-8\frac{a-b}{a+b}$$
; $+\frac{a-b}{a+b}$; $-\frac{a-b}{a+b}$.

Сумму нескольких подобных одночленов можно записать в виде одного одночлена. Например,

$$(-5a^2b) + (+9a^2b) + (-\frac{3}{2}a^2b) = +2\frac{1}{2}a^2b.$$

Определение. Операция замены суммы нескольких подобных одночленов одним одночленом называется приведением подобных одночленов.

Теперь сформулируем правило приведения подобных одночленов и приведем его доказательство.

Если многочлен содержит несколько подобных членов, то их можно заменить одним членом, подобным каждому из нах, приняв за его коэффициент алгебраическую сумму коэффициентов заменяемых членов.

Доказательство. Пусть имеется многочлен $10a^3b$ — $12a^3b$ — $+19a^{3}b+x+y$. На основании распределительного закона

 $10a^3b - 12a^3b + 19a^3b = (10 - 12 + 19)a^3b = 17a^3b.$ Следовательно.

$$10a^3b - 12a^3b + 19a^3b + x + y = 17a^3b + x + y.$$
Примеры:

1)
$$\frac{4x^2y}{2} - \frac{3xy^2}{2} - \frac{2x^2y}{3} - \frac{6xy^2}{6} = 2x^2y - 9xy^2;$$

2) $\frac{1}{2}a - 5ab - \frac{1}{3}a + 2ab = \frac{1}{6}a - 3ab.$

§ 8. СЛОЖЕНИЕ, ВЫЧИТАНИЕ И УМНОЖЕНИЕ ОДНОЧЛЕНОВ

1. Сложение

Пусть имеется несколько одночленов: — 5a; + 12ab; — $4a^2b$. Суммой этих одночленов будет следующее выражение:

$$(-5a) + (+12ab) + (-4a^2b)$$
.

Последнюю сумму можно записать в следующем простом виде: $-5a + 12ab - 4a^2b$

Отсюда вытекает правило:

Чтобы сложить одночлены, достаточно записать их один за другим с их знаками.

В соответствии с этим мы должны рассматривать, например выражение $4x^3+5x^2y-7xy^3-10y^3$ как следующую сумму:

$$(4x^3) + (+5x^2y) + (-7xy^2) + (-10y^3).$$

Примечание. Два одночлена, отличающиеся только знаком, называются противоположными. Например, одночлены $5a^bb$ с и — $5a^bb$ с противоположным

Сумма двух противоположных одночленов равна нулю. Например,

$$(-5a^2bc) + (+5a^2bc) = 0.$$

2. Вычитание

Пусть имеются два одночлена: — $5a^3b$ и $+8ab^3$. Разностью этих одночленов будет следующее выражение;

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

Вычитание любого числа можно заменить прибавлением числа, противоположного вычитаемому. Поэтому разность

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

мы можем записать в виде суммы

$$(-5a^2b) + (-8ab^2).$$

Эту сумму, как мы только что условились, можно записать в виде $-5a^2b-8ab^2$.

Отсюда вытекает следующее правило:

Чтобы вычесть одночлен, достаточно приписать его к уменьшаемому с противоположным знаком.

Например, разность между одночленами $+12a^2b^3$ и $-4x^2y^3$ равна $+12a^2b^3+4x^2y^3$.

3. Умножение

Пусть имеются два одночлена

Произведением этих одночленов будет выражение

$$(-5ab^2c^3) \cdot (+3abc^4x).$$

На основании сочетательного и переместительного законов умножения мы можем это произведение записать в следующем виде:

$$(-5) \cdot (+3) a ab^2bc^3c^4x,$$

 $-15a^2b^3c^7x.$

или в виде

Умножение одночленов выполняется на основании переместигельного и сочетательного законов умножения,

Другие примеры умножения одночленов:

1)
$$(-3xy)(-8x) = 24x^2y$$
;

2)
$$\left(-\frac{2}{3}a\right)$$
 6b $\left(-a\right) = 4a^2b$;

3)
$$[-0.2a^4(x+y)^3][-20 \text{ ab } (x+y)^2] = +4a^5b(x+y)^5;$$

4) $x \cdot x^2 \cdot x^3 \cdot x^4 = x^{10}.$

-

§ 9. СЛОЖЕНИЕ, ВЫЧИТАНИЕ И УМНОЖЕНИЕ МНОГОЧЛЕНОВ

1. Общие замечания

Под многочленом, например,

$$-3ab^2 + 5a^2b - 7b^3$$

можно понимать следующую сумму одночленов:

$$(-3ab^2) + (+5a^2b) + (-7b^3),$$

так как всякий многочлен можно рассматривать как алгебраическую сумму. Исходя из этого, мы будем говорить, что многочлен

$$-3ab^2 + 5a^2b - 7b^3$$

составлен из трех одночленов:

$$-3ab^2$$
; $+5a^2b$ и $-7b^3$.

Этн одночлены называют членами многочлена

$$-3ab^2 + 5a^2b - 7b^3$$

Например, членами многочлена

$$a-b-c+d$$

являются следующие одночлены:

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

Два многочлена называются противоположными, если члены одного из них противоположны членам другого.

Например, многочлены a-b-c+d и -a+b+c-d являются противоположными.

2. Сложение

Пусть имеется какое-нибудь алгебранческое выражение A и многочлен — a+b-c-d. Суммой этих двух выражений называется выражение

$$A + (-a + b - c - d)$$

которое можно записать так:

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

На основании сочетательного закона сложения эту сумму можно переписать в виде

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

т. е. в виде A - a + b - c - d.

Отсюда вытекает следующее правило:

Чтобы прибавить многочлен, достаточно припичать все его члены с их знаками.

Например:

$$A + (-x^2 - y^2 + z^2) = A - x^2 - y^2 + z^2;$$

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

$$= a^2 + 2ab + b^2 - a^2 + 2ab - b^2 = 4ab.$$

Значения двух противоположных многочленов при любых числовых значениях входящих в них букв будут числами противоположными, так как сумма двух противоположных многочленов всегда равна нулю.

Например:

$$a-b-c+d+(-a+b+c-d) = = a-b-c+d-a+b+c-d = 0.$$

3. Вычитание

Пусть имеется какое-нибудь алгебранческое выражение A и многочлен — a+b-c-d. Разностью между этими выражениями будет выражение

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

Вычитание любого числа можно заменить прибавлением числа, противоположного вычитаемому. Поэтому написанную выше разность можно представить в виде следующей суммы:

$$A + (+a - b + c + d)$$

которая равна выражению

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

Отсюда вытекает правило:

Чтобы вычесть многочлен, достаточно приписать уменьшаемому все его члены с противоположными знаками. Например:

$$A - (-x^2 - y^2 + z^2) = A + x^2 + y^2 - z^2;$$

$$a + b + x + y - (-a + b - x + y) =$$

$$= a + b + x + y + a - b + x - y = 2a + 2x.$$

4. Умножение многочлена на одночлен

Пусть имеется многочлен -a+b-c и одночлен -m. Произведением этих двух множителей будет выражение

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

которое может быть записано в виде

$$[(-a) + (+b) + (-c)] \cdot (-m).$$

На основании распределительного закона умножения последнее произведение будет равно выражению

$$(-a) \cdot (-m) + (+b) \cdot (-m) + (-c) \cdot (-m),$$

т. е. выражению

$$am - bm + cm$$
.

Отсюда вытекает следующее правило:

Чтобы умножить многочлен на одночлен, достаточно умножить на этот одночлен каждый член многочлена и полученные произведения сложить.

Например:

$$\begin{array}{c} (-2ab + 3a^2 - 4b^2) \cdot (-5ab) = \\ = (-2ab) \cdot (-5ab) + (+3a^2) \cdot (-5ab) + (-4b^2) \cdot (-5ab) = \\ = 10a^2b^2 - 15a^3b + 20ab^3. \end{array}$$

5. Умножение многочлена на многочлен

Пусть имеется два многочлена:

$$-a-b+c$$
 $p-q$.

Их произведением называется выражение

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

Рассматривая многочлен p - q как некоторое число и опираясь на распределительный закон умножения, мы можем написанное выше произведение представить в следующем виде:

$$(-a) \cdot (p-q) + (-b) \cdot (p-q) + (+c) \cdot (p-q)$$

Опираясь на переместительный закон, перепишем последнее выражение в следующем виде:

$$(p-q)\cdot (-a) + (p-q)\cdot (-b) + (p-q)\cdot (+c).$$

Применяя еще раз распределительный закон умножения, получим

$$-ap + aq + (-bp + bq) + (cp - cq),$$

или

$$-ap + aq - bp + bq + cp - cq$$
.

Итак, оказалось, что

$$(-a-b+c) \cdot (p-q) = -ap+aq-bp+bq+cp-cq.$$
 Отсюда вытекает правило:

Чтобы умножить многочлен на многочлен достаточно умножить каждый член одного многочлена на каждый член другого и все полученные произведения сложить

Например:

1)
$$(-5ab + a^2 - 4b^2) \cdot (-a - b) =$$

= $5a^2b + 5ab^2 - a^2 - a^2b + 4ab^2 + 4b^3 =$
= $-a^3 + 4a^2b + 9ab^2 + 4b^3$.
2) $(x - 1)(x^2 + x + 1) = x^3 - x^2 + x^2 - x + x - 1 = x^3 - 1$.

§ 10. РАСКРЫТИЕ СКОБОК И ЗАКЛЮЧЕНИЕ В СКОБКИ

1. Раскрытие скобок

Чтобы раскрыть скобки, перед которыми стоит знак плюс, надо опустить этот знак плюс, опустить скобки и записать все члены, стоящие в скобках, с их знаками.

Это правило вытекает из правила сложения многочленов, сформулированного в § 9.

Примеры:

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

 $A + (x - y - z) = A + x - y + z.$

Из правила вычитания многочлена вытекает правило раскрытия скобок, перед которыми стоит знак минус.

Чтобы раскрыть скобки, перед которыми стоит знак минус, надо опустить этот знак минус, опустить скобки и записать все члены, стоящие в скобках, со знаками, противоположными их знакам.

Примеры:

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

 $A - (+x - y - z) = A - x + y + z.$

2. Заключение в скобки

При заключении данного многочлена в скобки перед ними можно ставить либо знак плюс, либо знак минус по своему усмотрению.

Чтобы заключить многочлен в скобки с поставленным перед скобками знаком плюс, надо внутри скобок все члены многочлена записать с их знаками.

Пример:
$$-a+b-c=+(-a+b-c)$$
.

Чтобы заключить многочлен в скобки с поставленным перед скобками знаком минус, надо внутри скобок записать все его члены с противоположными знаками.

Это правило следует из правила вычитания многочленов, сформулированного в § 9.

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

Примечание. В скобки можно заключать и часть членов многочлена.

Примеры:

1)
$$-a+b-c=-a+(b-c)$$
;

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

3)
$$a^3 - 2ab + b^2 - x^3 + 2xy - y^2 = -(-a^2 + 2ab - b^2) - -(x^2 - 2xy + y^2)$$
.

11. ОСНОВНЫЕ ФОРМУЛЫ УМНОЖЕНИЯ

1. Формула

Алгебраическое равенство, выражающее какое-либо общее свойство чиссь или связь межод двумя или несколькими величинами, называется формулой.

Например, каждое из равенств

$$ab = ba$$
 H $s = ab$

есть формула.

Равенство ab=ba выражает общее свойство чисел, а именно, что произведение двух чисел от перемены мест множителей не меняется.

Равенство s=ab устанавливает зависимость между тремя величинами $s,\ a$ и $b,\$ например, между площадью прямоугольника s и длинами его сторон a и b.

2. Основные формулы умножения

2. Основными и часто применяемыми формулами умножения являются следующие:

1)
$$(a+b)^2 = a^2 + 2ab + b^2$$
.

Квадрат суммы двух чисел равен квадрату первого числа, плюс удвоенное произведение первого числа на второе, плюс квадрат второго числа.

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

Квадрат разности двух чисел равен квадрату первого числа, минус удвоенное произведение первого числа на второе, плюс квадрат второго числа.

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

Куб суммы двух чисел равен кубу первого числа, плюс утроенное произведение квадрата первого числа на второе, плюс утроенное произведение первого числа на квадрат второго, плюс куб второго числа.

4)
$$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$
.

Куб разности двух чисел равен кубу первого числа, минус утроенное произведение квадрата первого числа на второе, плюс утроенное произведение первого числа на квадрат второго, минус куб второго числа.

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

Произведение суммы двух чисел на их разность равно разности квадратов этих чисел.

6)
$$(a+b)(a^2-ab+b^2)=a^3+b^3$$
.

Произведение суммы двух чисел на неполный квадрат их разности равно сумме кубов этих чисел.

Сядесь неполным квадратом разности чисел a и b названо выражение a^3-ab+b^2 . Название это условное; оно принято потому, что выражение a^3-ab+b^3 мичет внешнее сходство с выражение a^3-ab+b^3 , представляющим собой квадрат разности чисел a b.)

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

Произведение разности двух чисел на неполный квадрат их суммы равно разности кубов этих чисел.

(Здесь неполным квадратом суммы чисел a и b условно названо выражение a^2+ab+b^2 .)

8) $(a+b+c)^2 = a^2+b^2+c^3+2ab+2ac+2bc$.

Квадрат многочлена равен сумме квадратов всех его членов, сложенной с удвоенными произведениями каждого члена на каждый из последующих.

Все эти формулы легко выводятся путем умножения многочленов и приведения подобных членов.

Например,

$$(a + b)^2 = (a + b)(a + b) = a^2 + ab + ab + b^2 =$$

 $= a^2 + 2ab + b^2;$ $(a+b)^3 = (a+b)^2(a+b) = (a^2 + 2ab + b^2)(a+b) =$

$$= a^3 + 2a^2b + ab^2 + a^2b + 2ab^2 + b^2 = a^3 + 3a^2b + 3ab^2 + b^3;$$

$$(a+b+c)^2 = (a+b+c)(a+b+c) = a^2 + ab + ac + b^2;$$

 $+ab+b^2+bc+ac+bc+c^2=a^2+b^2+c^2+2ab+2ac+2bc.$

Остальные пять формул предлагается учащемуся вывести самостоятельно.

Формула 8 верна для любого многочлена. Например,

$$(a+b+c+d)^2 = a^2 + b^2 + c^3 + d^2 + 2ab + 2ac + 2ad + 2bc + 2bd + 2cd.$$

Применим формулу № 8 к частным случаям.

$$(a - b - 2)^2 = a^2 + (-b)^2 + (-2)^2 + 2a(-b) + + 2a(-2) + 2(-b) \cdot (-2) = a^2 + b^2 + 4 - 2ab - 4a + 4b;(2x - 3y + z - 1)^2 = 4x^2 + 9y^2 + z^2 + 1 - 12xy +$$

+4xz-4x-6yz+6y-2z.

$$(a+b+c)^2 = [(a+b)+c]^2 = (a+b)^2 + 2(a+b)c + c^2 = a^2 + 2ab + b^2 + 2ac + 2bc + c^2 = a^2 + b^2 + c^2 +$$

+ 2ab + 2ac + 2bc

$$A = B$$
,

А называется левой частью равенства, а В — правой.

Обратим внимание на то, что во всех основных формулах умножения левая часть есть одночлен, а правая — многочлен.

3. Примеры применения основных формул умножения

1)
$$(12+5)^2 = 12^2 + 2 \cdot 12 \cdot 5 + 5^2$$
;

2)
$$(5x + 3y)^2 = 25x^2 + 30xy + 9y^2$$
;
3) $(a^3 + b^3)^2 = a^6 + 2a^3b^3 + b^6$:

3)
$$(a^{0} + b^{0})^{2} = a^{0} + 2a^{0}b^{0} + b^{0};$$

4) $[(-8) + (-5)]^{2} = (-8)^{2} + 2(-8) \cdot (-5) + (-5)^{2};$

5)
$$(5+4)^3 = 5^3 + 3 \cdot 5^2 \cdot 4 + 3 \cdot 5 \cdot 4^2 + 4^3$$
;

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

7)
$$(17+5) \cdot (17-5) = 17^2 - 5^2$$
;
8) $[(-5)+(-3)] \cdot [(-5)-(-3)] = (-5)^2 - (-3)^2$;

9) $(5x + 3u)(5x - 3u) = 25x^2 - 9u^2$

10)
$$[(a+b)+x] \cdot [(a+b]-x] = (a+b)^2-x^2$$
;
11) $(5+3)(5^2-5\cdot 3+3^3)=5^3+3^3$;

12) $[(-5) + (-3)] \cdot [(-5)^2 - (-5) \cdot (-3) + (-3)^2] =$ $=(-5)^3+(-3)^3$:

13) $(2a + 3b) (4a^2 - 6ab + 9b^2) = 8a^3 + 27b^3$: 14) $(9-4) (9^2+9\cdot 4+4^2)=9^3-4^3$

15) $[(a+b)-(x+y)][(a+b)^2+(a+b)(x+y)+(x+y)^2=$ $=(a+b)^3-(x+u)^3$

16) $(a^2 + b^2)$ $(a^4 - a^2b^2 + b^4) = a^6 + b^6$;

17) $(x^2 + ax + a^2) (x^2 - ax + a^2) = [(x^2 + a^2) + ax]$ $[(x^2 + a^2) - ax] = (x^2 + a^2)^2 - a^2x^2 = x^4 + a^2x^2 + a^4$ 18) $(3+4+5)^2 = 3^2+4^2+5^2+2 \cdot 3 \cdot 4+2 \cdot 3 \cdot 5+$

$$\begin{array}{l} +2\cdot 4\cdot 5; \\ +9\cdot ((-3)+(+4)+(-5))^2=(-3)^2+(+4)^3+(-5)^2+\\ +2\cdot (-3)\cdot (+4)+2\cdot (-3)\cdot (-5)+2\cdot (+4)\cdot (-5); \\ 20)\ (x+y-z)^2=x^3+y^3+z^3+2xy-2xz-2yz; \end{array}$$

Рекомендуется самостоятельно убедиться, что $(a - b)^2 = (b - a)^2$ $(a-a)^3$ и $(a-b)^3 = (b-a)^3$

Основные формулы умножения многократно применяются при решении задач в дальнейшем.

6 12. АБСОЛЮТНАЯ ВЕЛИЧИНА ЧИСЛА

1. Определение

Как нам уже известно, абсолютной величиной положительного числа называется само это число. Абсолютной величиной отрицательного числа называется противоположное ему число.

Абсолютной величиной числа нуль называется само число нуль. Например, абсолютная величина числа + 17 будет + 17, причем абсолютной величиной числа — 17 будет тоже + 17.

Абсолютная величина числа х обозначается символом | х |, т. е.

$$\begin{aligned} |+17| &= +17; & |-17| &= +17; & |-4| &= 4; \\ \left| \frac{1}{2} \right| &= \frac{1}{2}; & |-1| &= 1; & |0| &= 0; \\ |-10 - 3 - 14| &= 27; & |10 - 3 - 14| &= 7; \\ |(-5) \cdot (+3)| &= 15; & |(-5)^3| &= 125; \\ -|-4| &= -4. \end{aligned}$$

Абсолютная величина числа по определению никогда не может быть числом отрицательным, т. е.

$$|x| > 0$$
.

Знак > читается так: «больше или равно».

Запись $(x-5)^2\geqslant 0$ читается так: « $(x-5)^2$ больше или равно нулю будет иметь место тогда и только тогда, когда x=5.

Запись $-x^2 < 0$ читается так: $(-x^2)$ меньше или равно нулю». Здесь равенство нулю будет тогда и только тогда, когда x = 0,

2. Некоторые частные случаи

В том случае, когда буква х обозначает собой положительное число, верно следующее равенство:

$$|x| = x$$

В том же случае, когда буква x представляет собой отрицательное число, будет верным следующее равенство: $\lfloor x \rfloor = -x$. Например,

$$|-5| = -(-5) = 5.$$

Сказанное можно записать короче так:

если
$$x > 0$$
, то $\begin{vmatrix} x \\ x \end{vmatrix} = x$; если $x < 0$, то $\begin{vmatrix} x \\ x \end{vmatrix} = -x$;

Очевидно, что при любом значении буквы а

$$|-a| = |a|$$
,

т. е. два противоположных числа всегда имеют одинаковую абсолютную величину.

При любых значениях буквы a и b значения выражений a-b и b-a представляют собой числа противоположные, τ . e.

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

Легко понять, что

$$\left| -2\frac{1}{3}a^2b \right| = \left| 2\frac{1}{3}a^2b \right|;$$
$$\left| -a^2 \right| = \left| a^2 \right| = a^2.$$

Равенство |x| = x верно при всех положительных значениях x и при x = 0 и несправедливо при всех отрицательных значениях x.

Равенство |x| = -x верно при всех отрицательных значениях x и при x = 0 и несправедливо при всех положительных значениях x

Если |x| < 1, то буква x может принимать только значения, заключающиеся между -1 и +1.

Если |x| > 1, то x может принимать значения как больше +1, так и меньше -1.

Если |x| < 1, то это значит, что — 1 < x < 1, т. е, что x может принимать лишь значения от — 1 до +1 включительно. Если |x| = 1, то либо x = 1, либо x = -1.

Если |2x-1|=10, то либо 2x-1=10, либо 2x-1=-10.

3. Свойства абсолютных величин

1. Абсолютная величина алгебраической суммы. Очевидно, что

$$|3+4+11| = |3|+|4|+|11|;$$

 $|-3-4-11| = |-3|+|-4|+|-11|.$

Обобщая это, замечаем, что если все числа a, b и c, одновременно положительны или отрицательны, то

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

Поскольку очевидно также, что

$$|10-3-14| < |10| + |-3| + |-14|$$

$$|-10+3+14| < |-10|+|3|+|14|$$

путем обобщения устанавливаем, что если среди чисел $a,\ b$ и c имеются и положительные и отрицательные, то

$$|a+b+c| < |a|+|b|+|c|$$
.

Если считать, что буквы a, b и c суть любые числа, то правильна следующая запись:

$$|a+b+c| < |a|+|b|+|c|$$
.

Этот результат формулируется словами так:

Абсолютная величина алгебраической суммы меньше или равна сумме абсолютных величин слагаемых.

И

$$|a-b+c| \leq |a|+|b|+|c|$$
.

Здесь знак равенства имеет место тогда, когда все числа a,-b и c либо одновременно отридательны, либо одновременно отридательны. Если же среди числа a,-b и c имеются и положительные и отридательные, то знак равенства отпадает и остается только знак меньше» (<).

2. Абсолютная величина произведения. Очевидно, что

$$|(-5)\cdot(+3)| = 15;$$
 $|(-5)\cdot(-3)| = 15.$

Из определения произведения следует, что

$$|a \cdot b| = |a| \cdot |b|,$$

- т. е. абсолютная величина произведения равна произведению абсолютных величин множителей.
- 3. Абсолютная величина дроби. Докажем, что абсолютная величина дроби равна абсолютной величине числителя, деленной на абсолютную величину знаменателя, т. е.

$$\left|\frac{a}{b}\right| = \frac{|a|}{|b|}$$
.

Действите льно.

$$\left|\frac{a}{b}\right| = \left|a \cdot \frac{1}{b}\right| = \left|a\right| \cdot \left|\frac{1}{b}\right| = \left|a\right| \cdot \frac{1}{\left|b\right|} = \frac{\left|a\right|}{\left|b\right|},$$

что и требовалось доказать.

Примеры:

 $\left| \frac{+20}{4} \right| = \frac{1+201}{1-41}$; $\left| \frac{-20}{4} \right| = \frac{1-201}{1-41}$.

4. Абсолютная величина степени. Абсолютная величина, п-й степени числа равна абсолютной величине основания этой степени, возведенной в п-ю степень, т. е.

$$|a^n| = |a|^n.$$

Действительно,

$$|a^n| = |a \cdot a^{n-1}| = |a| \cdot |a^{n-1}| = |a| \cdot |a \cdot a^{n-2}| = |a| \cdot |a| \cdot |a^{n-2}|$$

Продолжая этот процесс, мы получим в конце концов, что

$$|a^n| = |a| \cdot |a| \cdot |a| \dots |a|,$$

$$n \text{ pas}$$

$$|a^n| = |a|^n.$$

т. е. получим, что

а это и требовалось доказать.

Примеры:

$$|(-5)^3| = |-5|^3;$$

 $|(a-b)^6| = |a-b|^5;$
 $|(a-b)^2| = |a-b|^2 = (a-b)^2.$

Примеры:

1. Найти значения выражения

$$\left|a+\frac{1}{a}\right|$$

при следующих значениях буквы а:

1;
$$-1$$
; $\frac{1}{2}$; $-\frac{1}{2}$; 0,1; -0 ,1; 2; -2 : $2\frac{1}{2}$: $-2\frac{1}{2}$.

Примечание. Выражение $a + \frac{1}{a}$ теряет смысл при a = 0.

2. Найти значения выражения

$$\left|\frac{a^2-b^2}{a^2+b^2}\right|$$

при следующих парах значений букв а и b:

$$\begin{cases} a = 3, & \{a = 2, \\ b = 2; \\ b = 3; \end{cases} \quad \begin{cases} a = -3, \\ b = -2; \end{cases} \quad \begin{cases} a = -2, \\ b = -3; \end{cases}$$

$$\begin{cases} a = 3, \\ b = 0; \end{cases} \quad \begin{cases} a = 0, \\ b = 3; \end{cases} \quad \begin{cases} a = 3, \\ b = -3. \end{cases}$$

П р н м е ч а н н е. Выраженне $\frac{a^a-b^a}{a^a+b^a}$ теряет смысл, если буквам a н b придать одновременно нулевые вначенях.

Замечание. Пусть |q| < 1. Тогда значение выражения q^n окажется столь угодно близким к нулю при достаточно большом значении буквы n. Например:

$$\left| \left(-\frac{1}{3} \right)^{13} \right| < 0,000001;$$

 $\left| \left(-\frac{1}{3} \right)^{15} \right| < 0,0000001.$

С помощью числа 0,000001 мы оцениваем степень близости к иулю чисел

$$\left(-\frac{1}{3}\right)^{13}$$
; $\left|\left(-\frac{1}{3}\right)^{13}\right|$.

Точки числовой оси, соответствующие числам

$$\left(-\frac{1}{3}\right)^{13}; \left[\left(-\frac{1}{3}\right)^{13}\right],$$

располагаются первая слева и вторая справа от начальной точки числовой оси на одинаковом очень малом удалении от этой начальной точки. С помощью числа 0,0000001 мы можем оценить близость к иулю числе $\left(-\frac{1}{2}\right)^{15}$ и $\left|\left(-\frac{1}{2}\right)^{15}\right|$.

3. Найти значения выражения

$$\left(\frac{1}{2}\right)^n$$

при следующих значениях буквы п:

Оцените значение этого выражения при $n=20;\ n=100$ и т. д. Найти значения выражения

$$\left(-\frac{1}{2}\right)^n$$

при следующих зиачениях буквы n: 1; 2; 3; 4; 5; 6; 7; 8; 9; 10; 11; 12. Одените значение этого выражения при n=20; n=21; n=101 и т. д.

Понятие абсолютной величины числа, а также и свойства абсолютных величин имеют весьма широкое применение . С их помощью нередко разрешаются вопросы, весьма важные по их значимости и очень серьезные по степени их трудности.

УПРАЖНЕНИЯ К ГЛАВЕ III

36. Найти значения выражений:

$$(0,9)^{3}; (-2)^{10}; (-\frac{1}{2})^{10}; (-0,1)^{5};$$

 $\left(-3\frac{3}{4}\right)^{2}; \left(1+\frac{1}{3}\right)^{3}; -(-2)^{4}; -(-2)^{5}.$

37. Считая, что k есть натуральное число, найти значение каждого из следующих выражений:

38. Найти значения выражений:

- 1) $(x+y)^2$ при x=-2 и y=-3; 2) $(x-y)^2$ и $(y-x)^2$ при x=10 и y=7; 3) x^3+y^3 и $(x+y)^3$ при x=2 и y=3.
- 39. Записать в краткой форме выражения:

$$a \cdot a \cdot a \cdot a \cdot a$$
; $x \cdot x^2$; $a^3 \cdot a^4 \cdot a^5$; $(a + b)^2 (a + b)^3$; $a \cdot a^{10}$; $\frac{x + y}{x - y} \cdot \left(\frac{x + y}{x - y}\right)^{10}$.

40. Считая, что п-натуральное число, найти значения выпажений:

$$(-1)^n \cdot (-1)^n$$
; $(-1)^n \cdot (-1)^{n-1}$; $(-1)^{2n+1}$;

41. Записать в краткой форме выражения:

$$x+x+x+x+x$$
; $a^2+a^2+a^2$; $x \cdot x + x \cdot x + x \cdot x + x \cdot x$; $(a+b)^2 + (a+b)^2 + (a+b)^2$.

42. Записать в общепринятой форме выражения: $b \cdot 2 \cdot a$: $a^3 \cdot 3 \cdot x^2$: $(b + c + a) \cdot 5$:

$$b \cdot 2 \cdot a$$
; $a^3 \cdot 3 \cdot x^2$; $(b+c+a) \cdot 5$; $(b-x) \cdot b \cdot 0, 8 \cdot a \cdot (a-x)$.

43. Найти значения выражений:

$$3(a+b)^2$$
 н $[3(a+b)]^2$

при a = 2 и b = 3.

- 44. Проверить равенства:
 - 1) $(abc)^2 = a^2b^2c^2$ при a = 2, b = 3, c = 4;

2) $(a^2)^3 = a^6$ при a = 2.

- 45. Произведение $(a^2)^3 \cdot (a^5)^2$ записать в виде степени.
- 46. Частное

$$\frac{(a^3)^5}{(b^5)^3}$$

записать в виде степени.

47. Записать:

- 1) сумму кубов чисел а, b и с;
 - 2) куб суммы чисел а, b и с:
 - произведение суммы квадратов чисел а и b на квадрат их суммы;
- утроенное произведение числа к на квадрат числа у.
 Двузначное число содержит а десятков и b единиц. Записать произведение этого числа на сумму его цифр.
- 49. Записать в общем виде:
 - сумму квадратов трех последовательных четных чисел;
 сумму квадратов трех последовательных нечетных чисел;
- 3) частное от деления произведения трех последовательных целых чисел на сумму их кубов.
- Записать многочлен 3-й степени относительно буквы х, коэффициенты которого равны 1, 1, 1. Найти значения этого многочлена при x = 0, x = 1 и x = -1.
- 51. Найти значения выражения

$$\frac{x-1+\frac{1}{x}}{x^3+\frac{1}{x}} \text{ при } x=-\frac{1}{2}.$$

52. Проверить равенство

$$1^{2} + 2^{2} + 3^{2} + \dots + (n-1)^{2} + n^{2} = \frac{n(n+1)(2n+1)}{6}$$

взяв, например, n = 7.

53. При каких значениях буквы х выражение

$$\frac{1}{(x-1)(x-2)(x+3)}$$

теряет смысл?

54. При каких значениях букв x и y выражение

$$\frac{1}{x^{3}+y^{3}}$$

теряет смысл?

55. Записать без скобок следующие суммы:

1)
$$8 + (-11) + (-5) + (+14)$$
;
2) $1 + (-a) + (-b) + (+c) + (-d)$.

56. Записать без скобок следующие алгебранческие суммы:

1)
$$-5 + (-9) - (-13) - (+8)$$
;
2) $a - (-b) + (-c) - (+d)$.

- 57. Записать в виде суммы каждое из выражений:
 - 1) 15 9; 2) a b c; 2) x - y; 4) $\frac{1}{x} - \frac{1}{y} - \frac{1}{z}$.
- 58. Сделать приведение подобных членов:

1)
$$3x^2-4x+1-x^2+3x-7$$
;

2)
$$\left(-\frac{1}{4}xy\right) - \left(-\frac{2}{3}x^2y^2\right) + (+xy) + \left(-\frac{1}{2}x^2y^2\right)$$
.

59. Найти суммы многочленов:

1)
$$m+n$$
 H $m-n$;
2) $a^2+2ab+b^2$ H $a^2-2ab+b^2$;
3) $a^2+2ab+b^3$ H $-a^2+2ab-b^2$;
4) $5x^2-5x+4$ H $-4x^2+5x-4$;
5) $4a^m-3b^a$ H $5a^m+2b^n$.

60. Найти разности многочленов:

1)
$$m+n$$
 H $m-n$;
2) $a^2+2ab+b^3$ H $a^2-2ab+b^2$;
3) $a^2+2ab+b^2$ H $-a^2+2ab-b^2$;
4) $5x^2-5x+4$ H $-4x^2+5x-4$.

61. Найти произведения многочленов:

62. Раскрыть скобки и сделать приведение подобных членов:

1)
$$6x - [-(2x - 1) - 7x];$$

2) $2(5x - 4y + 1) - 3(3x - 3y + 1);$
3) $a + b + c - [-(a - b - c)];$
4) $(a + b)(b^2 - ab + b^2)(a - b)(a^2 + ab + b^2).$

63. Заключить в скобки крайние члены многочлена $a^2-b^2+2bc-c^2$ со знаком плюс, а средние со знаком минус перед скобками.

64. В выражении a+(-b+c-d) изменить знак перед скоб-ками на противоположный.

- 65. Пользуясь основными формулами умножения, раскрыть скобки и сделать приведение подобных членов:
 - 1) $(a+3)^2 (a+2)^2$; 2) $(x+2)^3-(x+1)^3$:
 - 3) (a+9)(a-9)-(a+10)(a-10);
 - 4) $(x^2 + 2x + 4)(x 2) (x 1)^3$; 5) $(a + b 2)^2 (a + b + 1)(a b 2)$.

 - 66. Найти значения выражений:
 - 1) |10-7-5|; 2) |+10|+|-7|+|-5|;
 - 3) 15 1 23 . 67. При каких значениях буквы х справедливо равенство
 - |x| = 10? 68. При каких значениях буквы х справедливо неравенство

$$|x| < 1$$
?
69. Парадокс*. Пусть числа a и b отличны от нуля и при

этом a = b. Умножив обе части данного равенства на число b получим $ab = b^2$. Взяв два равенства

$$a^2 = a^2$$
 $ab = b^2$

и произведя соответствующие вычитания, найдем, что $a^2 - ab = a^2 - b^2$

Перепишем это равенство в следующем виде; a(a-b) = (a+b)(a-b)

Отсюда следует, что

$$a = a + b$$
.

Но, как мы условились в самом начале, b=a. Поэтому

$$a = a + a$$
, или $a = 2a$.

Разделив левую и правую части последнего равенства на число a, получим 1 = 2.

Объясните, где ошибка в наших рассуждениях.

* Слово «парадокс» происходит от греческого слова «Парабово» - неожиданное, странное.

Парадоксом называется явление или высказывание, противоречащее по видимости нли в действительности, общепринятому мнению или даже здравому смыслу, а также рассуждения, приводящие к результатам, внутрение противоречивым или неожиданным. В форме парадокса можно выразить как истиниме. так и ложные мысли.

Различают парадоксы физические, математические, литературные и логические. В настоящей книге приведены парадоксы только математические и при этом лишь самого простейшего типа, а именно, такие парадоксы, в которых в процессе рассуждений получается неверный результат из-за замаскированной ошибки.

I JI A B A I V

ПРОСТЕЙШИЙ СПОСОБ РЕШЕНИЯ УРАВНЕНИЙ

§ 1. ПОДГОТОВИТЕЛЬНЫЕ ПРИМЕРЫ

1. Найти такое значение буквы х, при котором равенство x-8=0 становится верным.

Разность двух чисел равна нулю лишь тогда, когда эти числа одинаковы е. Поэтому x = 8.

2. Найти такое значение буквы х, при котором равенство

x + 8 = 0 становится верным. Сумма двух чисел равна нулю лишь тогда, когда эти числа п р о-

тивоположны. Поэтому x = -8. 3. Найти такое значение буквы х, при котором равенство

x + 3 = 20 становится верным.

Одно из двух слагаемых равно разности между суммой и другим слагаемым. Поэтому x = 20 - 3, т. е. x = 17.

4. Найти такое значение буквы х, при котором равенство

x - 3 = 20 становится верным.

Уменьшаемое равно вычитаемому плюс разность. Поэтому x = 20 + 3, τ . e. x = 23. 5. Найти такое значение буквы х, при котором равенство

5x = 20 становится верным.

Один из двух множителей равен произведению, деленному на другой множитель. Поэтому $x = \frac{20}{5}$, т. е. x = 4.

6. Найти такое значение буквы х, при котором равенство $\frac{x}{c} = 12$ становится верным.

Делимое равно делителю, умноженному на частное. Поэтому $x = 6 \cdot 12$, T. e. x = 72. 7. Найти такое значение буквы х, при котором равенство

 $\frac{72}{2} = 12$ становится верным.

Делитель равен делимому, деленному на частное. Поэтому х == = 72:12, T. e. x = 6.

8. Найти такие значения буквы х, при которых равенство (х — -4) (x-7) (x-13)=0 становится верным.

Решение. Произведение равно нулю тогда и только тогда, когда хотя бы один из множителей равен нулю, а остальные множители какие-либо числа. Поэтому наше равенство будет верным либо когда x-4=0, либо когда x-7=0, либо, ново, ново, ново, наконец, когда x-13=0, т. е. данное нам равенство становится верным при x=4, x=7 и, наконец, при x=13. Ни при каких других значениях буквы x данное равенство верным не будет.

9. Найти такое значение буквы x, при котором равенство 2x =

= 3x становится верным.

Р е ш е н и е. При всяком значении буквы x, отличном от нуля, 2x не равно 3x. При x=0 как 2x равно нулю, так и 3x равно нулю. Следовательно, равенство 2x=3x будет верным тогда и только тогда, когда x=0.

§ 2 УРАВНЕНИЕ И ЕГО КОРЕНЬ

В каждой из девяти предыдущих задач мы встречались с таким равенством, которое оказывалось верным при одних числовых значениях буквы x и неверным при прочих значениях. Например, равенство x-8=0 является верным лишь при x=8; равенство (x-1) (x-2) (x-3)=0 является верным при x=1, x=2, x=3 и неверным при всех прочих значениях буквы x.

Подобные равенства называются уравнениями.

В уравнении x + 5 = 12 буква x называется не и з в ест но й величиной или просто не и з в ест но й.

В уравнении 2y+3=15 буква y есть неизвестная величина, или неизвестное число, или просто неизвестное.

В уравнении $\frac{1}{N+1} = 0,008$ неизвестное обозначено буквой N.

То числовое значение неизвестного, при котором уравнение становится верным равенством, называется корнем уравнения или решением уравнения. Например уравнение x+5=12 имеет корень 7, уравнение $\frac{1}{N+1}=0.008$ имеет корень 124; уравнение (x-1) (x-2)=0 имеет два корня 1 и 2.

Не всякое уравнение имеет корень. Например, уравнение $\frac{1}{x} = 0$ не имеет ни одного корня.

Решить уравнение — это значит найти все его корни или убедиться в их отсутствии.

§ 3. ПРИМЕРЫ ПРОСТЕЙШИХ УРАВНЕНИЙ

Решить уравнение:

$$\frac{1}{1 - \frac{1}{1 + \frac{1}{x}}} = 13.$$

P е ш е н и е. Произведение частного на делитель равно делимому. Поэтому

$$13\left(1 - \frac{1}{1 + \frac{1}{x}}\right) = 1, \text{ или } 13 - \frac{13}{1 + \frac{1}{x}} = 1.$$

Вычитаемое равно уменьшаемому минус разность. Следовательно,

$$\frac{13}{1+\frac{1}{x}}=13-1$$
, τ . e. $\frac{13}{1+\frac{1}{x}}=12$.

Делитель равен делимому, деленному на частное, т. е.

$$1 + \frac{1}{x} = \frac{13}{12}$$
.

Одно из двух слагаемых равно сумме минус другое слагаемое. Поэтому

$$\frac{1}{x} = \frac{13}{12} - 1$$
, τ . e. $\frac{1}{x} = \frac{1}{12}$.

Отсюда

$$x = 12$$
.

2. Решить уравнение:

$$(x + 1)(x + 2) - (x - 1)(x - 3) = 160$$

Перемножив двучлены, получим

$$(x^2 + 3x + 2) - (x^2 - 4x + 3) = 160$$

Раскрыв скобки, получим

$$x^2 + 3x + 2 - x^2 + 4x - 3 = 160,$$

нли

$$7x - 1 = 160$$

Уменешаемое равно вычитаемому плюс разность. Поэтому

$$7x = 1 + 160$$
,

или

$$7x = 161.$$

Один из двух множителей равен произведению, деленному на другой множитель. Поэтому

 $x=\frac{161}{7},$

или

$$x = 23$$
.

§ 4. РЕШЕНИЕ ЗАДАЧ ПРИ ПОМОЩИ УРАВНЕНИЙ

З а д а ч а 1. Квартальная плата за пользование телефоном взимается в сумме 7,5 руб., если абонент пользуется только одним телефонным аппаратом. Если же у абонента два аппарата под одним телефонным номером, то с него взыскивается 10,5 руб. за квартал. От 1042 абонентов банк принял 7899 руб. Сколько было абонентов, пользующихся двумя аппаратами?

Решение. Пусть было х абонентов, пользующихся двумя аппаратами. Тогда абонентов, пользующихся только одним аппа-

ратом, было 1042 - х.

Абоненты, пользующиеся двумя аппаратами, внесли 10.5 x руб. Абоненты же, пользующиеся только одним аппаратом, внесли $7.5 \, (1042 - x) \, \text{руб}.$

Все абоненты вместе внесли $[10.5x+7.5\,(1042-x)]$ руб. Но по условню задачи от всех абонентов банк принял 7899 руб. Следовательно, буква x должна иметь такое значение, при котором равенство 10.5x+7.5(1042-x)=7899 становится верным.

Раскрыв скобки, получим $10,5x+7,5\cdot 1042-7,5x=7899$, слава приведение подобых членов, будем иметь 3x+7815=7899. Пользуясь свойствами действий, получим

3x = 7899 - 7815; 3x = 84;

$$x = \frac{84}{3}$$
; $x = 28$.

Итак, абонентов, пользующихся двумя аппаратами, было 28.

Задача 2. Найти такое целое положительное число, чтобы произведение двух следующих за ним целых чисел оказалось больше произведения двух ему предшествующих на 600.

Решение. Обозначим искомое число буквой х. Тогда произведение двух следующих за ним целых чисел будет

$$(x+1)(x+2)$$
,

а произведение двух ему предшествующих целых чисел будет (x-1)(x-2). По условию задачи разность между этими произведениями должна быть равной числу 600. Поэтому буква x должна иметь такое значение, при котором равенство

$$(x + 1)(x + 2) - (x - 1)(x - 2) = 600$$

становится верным.

Теперь задача свелась к тому, чтобы найти такое значение буквы х, при котором последнее равенство становится верным, т. е. к тому, чтобы решить получение уравнение.

Раскрыв скобки, получим $x^3+3x+2-x^2+3x-2=600$. Сделав приведение подобных членов, будем иметь 6x=600. Отсюда x=100.

Итак, искомым числом является число 100.

Покажем применение уравнений к решению еще одной такой задачи, которую можно было бы решить значительно проще, чисто арифметическим путем. Задача 3. В двух домах 48 окон, в одном из них на 2 окна больше, чем в другом. Сколько окон в каждом доме?

Число окон в первом доме обозначим буквой x; тогда число окон во втором доме изобразится выражением x+2, а число окон в обоих домах будет x+(x+2).

их домах оудет x + (x + 2). По условию задачи в обоих домах 48 окон. Поэтому

$$x + (x + 2) = 48.$$

Отсюда

$$2x + 2 = 48$$
; $2x = 48 - 2$; $2x = 46$ н, наконец, $x = 23$.

Значит, в первом доме 23 окна, а во втором 25.

УПРАЖНЕНИЯ К ГЛАВЕ IV

Решить каждое из следующих уравнений:

70.
$$7x - 25 = 10$$
.

75.
$$\frac{3}{1+a} = 2$$
.

Отв.
$$\frac{1}{2}$$
.

71.
$$\frac{x-5}{2} = 12$$
.

76.
$$1 - \frac{1}{u} = \frac{2}{3}$$

72.
$$2(10-x)=1$$
.

77.
$$\frac{1}{1+\frac{1}{1+\frac{1}{1+\cdots}}} = 0.52.$$

73.
$$\frac{1}{1,2-x}$$
 = 10. Отв. 1,1. 78. $x=x+1$. Отв. Уравнение не имеет ни одного кория,

74.
$$\frac{\frac{1}{x} - \frac{1}{4}}{0.7} = 1$$
. OTB. $1\frac{1}{10}$.

ферме гусей и сколько уток?

79*. Задача. В трех домах 540 окон. Во втором доме окон в два раза больше, чем в первом, а в третьем на 40 окон больше, чем во втором. Сколько окон в каждом доме?

Отв. 100; 200; 240.

80°. Задача. На птицеферме было гусей в два раза больше, чем угок. Через некоророе время число гусей увеличилось на 20%, а число угок на 30%. При этом оказалось, что число гусей и уток увеличилось всего на 8400 голов. Узнать, сколько стало на птице-

Отв. 28 800 и 15 600.

81*. Задача. Отец старше сына на 24 года, а через 5 лет будет старше его в 5 раз. Сколько лет сыну в настоящее время?

Отв. 1 гол.

ГЛАВА У

ТОЖДЕСТВА И ТОЖДЕСТВЕННЫЕ ПРЕОБРАЗОВАНИЯ

§ 1. ТОЖДЕСТВА

Опираясь на правила действий, изложенные в главе III, легко убедиться, что равенство

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

справедливо при любых значениях входящих в него букв.

То же самое можно сказать, например, и относительно каждого из следующих равенств:

$$(x^2 - xy + y^3)(x + y) = x^3 + y^3;$$
 $(a^2 - b^3)^2 + (2ab)^3 = (x + 3)^3 + 1 = x^2 + 6x + 10;$ $(a^2 + b^3)^2 + (a^2 + b^3)^2;$ $(a^2 + b^3)(x^2 + y^3) = (ax - by)^3 + (ay + bx)^3;$ $(x + 1)(x - 2) = x^2 - x - 2;$ $(x + 5)(x - 5y)$

Равенство же

$$\frac{x^2 - 25}{x - 5} = x + 5$$

справедливо при всех значениях буквы x, кроме x=5. (При x=5 правая часть принимает значение 10, а левая теряет смысл.) Равенство

$$\frac{x^4 - 1}{x^2 - 1} = x^2 + 1$$

справедливо при всех значениях буквы x, кроме x = 1 и x = -1. (При x = 1 и при x = -1 левая часть теряет смысл.)

Равенство

$$\frac{x}{x^3 + x} = \frac{x^2}{x^4 + x^2}$$

справедливо при любых значениях буквы x, кроме x=0. (При x=0 обе части этого равенства теряют смысл.)

Определение. Равенство, справедливое при любых значениях букв, допустимых в для его левой и правой частей, называется тождеством.

См. стр. 76.

Любое из приведенных выше равенств является тождеством. Тождеством называется также справедливое равенство, не со-

держащее букв (числовое тождество).

Равенство, составленное из двух совершенно одинаковых выражений, конечно, тоже является тождеством, например равенство

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

Но подобное тождество не содержит ничего интересного; оно говорит лишь о том, что всякое выражение равно самому себе.

Тождество, в котором левая и правая части совершенно одинамым, назовем тр и в и а л ь н ы м. (Прилагательное, тривиальный» происходит от латинского слова «trivialis», что означает «мало содержательный», «элементарный до очевидности», «мало интересный»).

Тривиальные тождества не представляют интереса, тождества метривиальные, напротив, представляют большой интерес. С их помощью решаются многочисленные теоретические и практические задачи. Заметим, кроме того, что каждое нетривиальное тождество выражает собой некоторое определенное свойство чисел. Например, тождество

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

говорит о том, что произведение суммы двух любых чисел на их разность равняется разности квадратов этих чисел. Поясним это на примере.

Возьмем два каких-нибудь числа, скажем, +10 и -7; их сумма будет +3, а их разность +17. Произведение суммы на разность

будет + 51.

С другой стороны, квадрат первого числа будет + 100, а квадрат второго + 49. Разность этих квадратов дает снова то же самое число + 51.

Тождество

$$a+b=b+a$$

нетривиальное; оно выражает имеющий важное значение переместительный закон сложения.

Определение. Два выражения, равные друг другу, при любых допустимых значениях входящих в них букв, называются тождественно равными.

Примеры тождественно равных выражений:

1)
$$(a+b)(a-b)$$
 H a^2-b^2 ; 3) $x^2+6x+10$ H $(x+3)^2+1$; 2) $(x-3)(x-5)$ H $x^2-8x+15$; 4) $\frac{x^4-1}{x^2-1}$ H x^2+1 .

Легко видеть, что не всякие два выражения будут тождественно равными. Например, выражения 2a+1 и a+7 не будут тождественно равными. Их значения отличаются друг от друга, например, при a=0.

§ 2. ПРЕОБРАЗОВАНИЕ АЛГЕБРАИЧЕСКОГО ВЫРАЖЕНИЯ

В алгебре часто употребляется термин «преобразование выражения».

Что значит преобразовать выражение? Преобразовать данное выражение — значит составить новое выражение, отличающееся от данного, но ему тождественно равное.

Примеры. Путем преобразования можно:

1) выражение 2a+3b+4a+8b заменить тождественно равным ему выражением 6a+11b;

2) выражение (a+b) (a-b) заменить выражением a^2-b^2 ; 3) выражение (x^2+xy+y^2) $(x-y)+(x^2-xy+y^2)$ (x+y)

заменить выражением 2х3;

4) путем более сложных преобразований заменить выражение $Ax^2 + Bx + C$, например, следующим выражением:

$$A\left[\left(x+\frac{B}{2A}\right)^2-\left(\frac{B^2}{4A^2}-\frac{C}{A}\right)\right],$$

ему тождественно равным.

(Последнее преобразование называется «выделением полного квадрата из многочлена второй степени» и излагается в следующем параграфе.)

В первом и третьем примерах преобразование привело нас к более простому выражению, чем исходное; в четвертом же — к более

громоздкому по сравнению с исходным.

Всякое преобразование делается в соответствии с той заранее поставленной целью, которая с помощью этого преобразования должна быть достигнута. Иначе говоря, всякое преобразование должно быть дсе л е н а п р а в л е н н ы м .

Часто употребляется термин супростить выражение». Упростить выражение — это значит преобразовать его, вообще говоря, так, чтобы наиболее удобно было отыскивать его числовые значения. Как правило, упрощение выражения приводит его к новому выражению. содержащему меньшее число, действий.

Например, находить значения выражения

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

более удобно, если заменить это выражение тождественно равным ему выражением xy. Преобразование выражения $x^2-xy+y^2-(x-y)^2$ к виду xy является примером упрощения выражение Выражение xy содержит лишь одно действие, а первоначальное — 8 действий,

Преобразование алгебранческих выражений является мощным средством, широко применяемым к решению самых разнообразных по содержанию и характеру задач.

В настоящем учебнике применения преобразований к решению задач содержатся во многих последующих главах.

Некоторые замечания

 Если в тождестве заменить какую-либо букву произвольным алгебраическим выражением, то получится опять же тождество. Например, заменяя в тождестве

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

букву x выражением (a+b), а букву y выражением ab, получим новое тождество

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

 Каждым тождеством можно пользоваться двояко. Например, на основании тождества

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

можно выражение $(a+5)^2$ заменить выражением

$$a^2 + 10a + 25$$
;

а в другом случае, скажем, выражение

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

полезно заменить выражением

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

Пусть требуется вычесть из выражения $(a+b)^2$ выражение a^2+b^2 . В этом случае целесообразно выражение $(a+b)^2$ заменить выражением $a^2+2ab+b^2$ и тогда разность

$$(a+b)^2-(a^2+b^2)$$

будет равна 2ав.

Пусть требуется вычислить значение выражения

$$326^2 + 2 \cdot 326 \cdot 674 + 674^2$$

В этом случае для получения ответа целесообразно заменить данный многочлен выражением

$$(326 + 674)^2$$

и этим самым гораздо легче обнаружить, что искомым ответом будет число 1 000 000.

 Для того чтобы уметь применять тождество двояко, надо уметь и формулировать его двояко. Например, тождество

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

формулируется так: произведение суммы двух алгебраических выражений на их разность равно разности квадратов этих же алгебраических выражений.

Если же мы перепишем наше тождество в виде

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

то его придется формулировать иначе, а именно: разность квадратов двух алгебраических выражений равна произведению суммы этих же выражений на их разность.

§ 3. ВЫДЕЛЕНИЕ ПОЛНОГО КВАДРАТА ИЗ МНОГОЧЛЕНА 2-Й СТЕПЕНИ

Выражение $Ax^3 + Bx + C$ называется имогочленом 2-й степени относительно величины x, записанным в общем виде. Здесь буж в x может принимать любые значения, t, c, она обозначает собой величину, могущую изменяться как угодию. Что же касается буж величину, могущую изменяться как угодию. Что же касается буж A, B H C, то они обозначают собой наперед выбранные известные числа, остающиеся неизменными при всех изменениях величины x. Буква A, B H C называются коэффициентами могочлена, причем предполагается, что $A \ne 0$. Буква же x называется независимой переменной, (Если мы здесь величину x называем независимой переменной, то это значит, что она может изменяться как угодио, независимой и от чесо.)

Выделение полного квадрата из многочлена 2-й степени является одним из важных преобразований, имеющим применения в ряде вопросов большой значимости. Это преобразование мы выполним сначала без пояснений, а затем дадим и пояснения.

Преобразование без пояснений:

$$\begin{aligned} Ax^2 + Bx + C &= A\left(x^2 + \frac{B}{A}x + \frac{C}{A}\right) = \\ &= A\left(x^2 + \frac{B}{A}x + \frac{B^2}{4A^3} - \frac{B^2}{4A^3} + \frac{C}{A}\right) = \\ &= A\left[\left(x + \frac{B}{2A}\right)^2 - \left(\frac{B^2}{4A^2} - \frac{C}{A}\right)\right]. \end{aligned}$$

Пояснения:

1. Мы начали с того, что многочлен $Ax^2 + Bx + C$ представили в виде произведения

$$A\left(x^2+\frac{B}{A}x+\frac{C}{A}\right).$$

Законность этой операции вытекает из распределительного свойства умножения.

2. Вторая операция заключалась в том, что мы заменили внутри скобок выражение $x^3 + \frac{B}{A}x + \frac{C}{A}$ равным ему выражением

$$x^2 + \frac{B}{A}x + \frac{B^2}{4A^2} - \frac{B^2}{4A^2} + \frac{C}{A}$$

которое получилось введением двух новых вспомогательных членов $+\frac{B^2}{4A^3}$ и — $\frac{B^3}{4A^3}$,

Вспомогательный член $\frac{B^2}{4A^2}$ образован следующим образом: мы взяли множитель $\frac{B}{A}$, стоящий перед буквой x во втором члене многочлена $x+\frac{B}{A}x+\frac{C}{A}$, затем разделили этот множитель на два и получили выражение $\frac{B}{2A}$; после этого выражение $\frac{B}{2A}$ возвели в квадрат, τ . е. умножили само на себя, в результате чего и получилось $\frac{B^2}{4A^2}$.

3. Далее, выражение $x^2+\frac{B}{A}x+\frac{B^2}{4A^2}$ заменили тождественно равным ему выражением $\left(x+\frac{B}{2A}\right)^2$, а остальные два члена многочлена заключили в скобки, поставив перед скобками знак минус. Примеры на выделение полного квадрата: $1. \ x^2+10x+60=x^2+10x+25-25+60=(x+5)^2+35;$ $2. \ x^2-10x+50=x^2-10x+25-25+50=(x-5)^2+25;$ $3. \ 2x^2+5x+20=2\left(x^2+\frac{5}{2}x+10\right)=x^2-25$

$$= 2\left(x^{2} + \frac{5}{2}x + \frac{25}{16} - \frac{25}{16} + 10\right) =$$

$$= 2\left[\left(x + \frac{5}{4}\right)^{3} + 8\frac{7}{16}\right];$$
4.
$$-x^{2} + 10x - 20 = (-1)(x^{2} - 10x + 20) =$$

$$= (-1)(x^{2} - 10x + 25 - 25 + 20) =$$

$$= (-1)\left[(x - 5)^{3} - 5\right] = -(x - 5)^{2} + 5 = 5 - (x - 5)^{2};$$
5.
$$-2x^{2} + 5x - 10 = (-2)\left(x^{2} - \frac{5}{2}x + 5\right) =$$

$$= (-2)\left(x^{2} - \frac{5}{2}x + \frac{25}{16} - \frac{25}{16} + 5\right) =$$

$$= (-2)\left[\left(x - \frac{5}{4}\right)^{2} + 3\frac{7}{16}\right].$$
6.
$$x^{2} + 3xy + 2y^{2} =$$

$$= x^{2} + 3xy + \frac{9}{4}y^{2} - \frac{9}{4}y^{2} + 2y^{2} =$$

 $=\left(x+\frac{3}{2}\;y\right)^3-\frac{1}{4}\;y^3.$ Выделение полного квадрата из многочлена 2-й степени будем называть ради краткости «выделением полного квадрата». Первые применения этого преобразования к решению задач показаны в следующей главе.

УПРАЖНЕНИЯ К ГЛАВЕ V

82. Ответить на вопросы:

1) Что называется тождеством?

Что выражает собой любое нетривиальное тождество?
 Что значит «преобразовать алгебраическое выражение»?

4) Что значит упростить алгебранческое выражение?

83. Упростить выражение

$$5(a+b-c)-2(a-b+c)+2(-a-3b+3c)$$

и найти его значение при

$$a = \frac{1}{2}$$
, $b = \frac{1}{3}$ H $c = \frac{3}{4}$.

84. Упростить выражение

$$(2x + y)(x + 2y) - (2x - y)(x - 2y)$$

и найти его значение при x = 16 и y = 25. 85. Выделить полный квадрат из многочлена

$$px^2 + qx + r$$

86*. Выделить полные квадраты из многочленов:

1)
$$x^2 + 10x + 32$$
;

2)
$$y^2 - 15y + 100$$
;

3)
$$m^2 + pm + q$$
;

4)
$$-2x^2+x+1$$
;

5)
$$2+x-3x^2$$
;

6)
$$x^2 + 10x$$
;

7)
$$z^2 - 3z - \frac{1}{2}$$
;

8)
$$2x^2 + x + 1$$
; OTB. $2\left(x + \frac{1}{4}\right)^2 + \frac{7}{8}$.

9)
$$x^2 + ax + a^2$$
; OTB. $\left(x + \frac{a}{2}\right)^2 + \frac{a^2}{3}$.

10)
$$x^2 + px + q$$
;
11) $ax^2 + bx + c$.

Отв.
$$\left(x + \frac{\rho}{2}\right)^2 + q - \frac{\rho^2}{4}$$
.
гносительно *x* из многочлена

87. Выделить полный квадрат относительно x из многочлена $x^2 + xy + y^2.$

88. Выделить полный квадрат стносительно y из много плена $y^2 + xy + x^2$.

IJIABA VI

ПРАКТИЧЕСКИЕ И ТЕОРЕТИЧЕСКИЕ ПРИМЕНЕНИЯ ПРЕОБРАЗОВАНИЙ

§ 1. РЕШЕНИЕ ЗАДАЧ С ПОМОЩЬЮ ПРЕОБРАЗОВАНИЙ

Задача 1. Найти произведение чисел 1012 и 988 с помощью формулы

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

Pешение. $1012 \cdot 988 = (1000 + 12) (1000 - 12) = 1000^2$ $-12^2 = 1000000 - 144 = 999856$.

Залача 2. Найти значение выражения

$$674^2 + 2 \cdot 674 \cdot 326 + 326^2$$

Решение. На основании формулы

$$a^2 + 2ab + b^2 = (a + b)^2$$

$$674^2 + 2 \cdot 674 \cdot 326 + 326^2 = (674 + 326)^2 = 1000^2 = 1000000.$$

Задача 3. Вывести удобное правило вычисления квадрата двузначного числа, оканчивающегося цифрой 5.

Решение. Пусть число десятков двузначного числа равно а, а цифра единиц 5; тогда это двузначное число изобразится выражением 10a + 5. Очевидно, что

$$(10a + 5)^2 = 100a^2 + 100a + 25 = 100a(a + 1) + 25.$$

Отсюда вытекает следующее правило:

Чтобы найти квадрат двузначного числа, оканчивающегося цифрой 5, достаточно цифру десятков умножить на число, большее цифры десятков на единицу, и к полученному произведению приписать 25. Например: $65^2 = 4225$ (42 мы получили, умножив 6 на 7),

Задача 4. Найти сумму кубов двух чисел, зная, что сумма этих чисел равна 10, а произведение равно 4.

Решение. Обозначим первое число буквой х, а второе буквой у. Тогда по условию задачи

$$x + y = 10 \text{ H } xy = 4.$$

Чтобы найти искомую сумму кубов, т. е. значение выражения $x^3 + y^3$, сначала преобразуем это выражение следующим образом:

$$x^3 + y^2 = (x + y)(x^3 - xy + y^3) = (x + y)(x^2 - xy + y^3 + 2xy - 2xy) = (x + y)(x^2 + 2xy + y^2 - 2xy) = (x + y)[(x^2 + 2xy + y^2 - 3xy) = (x + y)[(x + y)^3 - 3xy].$$
3Han, who $x + y = 10$ in $xy = 4$, nonyeam $x^3 + y^3 = 101[10^3 - 3 \cdot 4] = 880$.

т. е. искомая сумма равна 880,

Задача 5. Найти сумму четвертых степеней двух чисел, зная, что сумма этих чисел равна 10, а произведение равно 4.

P е μ е μ е . Обозначим первое число буквой x, а второе бук-

BOB
$$y$$
. Torms $x^4 + y^5 = x^4 + 2x^2y^2 + y^4 - 2x^2y^2 = (x^2 + y^2)^2 - 2x^2y^3 = (x^2 + 2xy + y^2 - 2xy)^2 - 2x^2y^2 = [(x + y)^3 - 2xy]^3 - 2(xy)^3 = [10^2 - 2 \cdot 4]^2 - 2 \cdot 4^2 = 92^2 - 32 = 8432.$

Для решения задач, помещенных в § 3, полезно предварительно разобрать несколько примеров на отыскание наименьшего и наибольшего значений выражений вида $ax^2 + c$.

§ 2. НАИМЕНЬШЕЕ И НАИБОЛЬШЕЕ ЗНАЧЕНИЕ ВЫРАЖЕНИЙ ВИДА ах2 № с

Пример 1. Узнать, при каком значении буквы х выражение $3x^2 + 7$ имеет наименьшее значение?

Решение. Наименьшее значение, равное 7, получится при х = 0. При всех других положительных и отрицательных значениях буквы х выражение 3х2+7 будет принимать значения, большие, чем 7.

 Π р и м е р 2. Среди значений выражения $3x^2 + 7$ найти самое большее.

Решение. Составим таблицу значений выражения $3x^2 + 7$ при различных значениях буквы к.

х		-100	-10	-2	-1	0	1	2	10	100		
3x2+7		30007	307	19	10	7	10	19	307	30007	. ,	

Из этой таблицы и самого выражения $3x^2 + 7$ видно, что значения выражения $3x^2+7$ становятся сколь угодно большими, если букве х давать значения по абсолютной величине все большие и большие.

Следовательно, средн значений выражения $3x^2+7$ не имеется самото большего, т. е. выражение $3x^2+7$ наибольшего значения не имеет.

 Π р и м е р 3. Узиать, при каком значении буквы x выражение

 $-3x^{2}+7$ имеет наибольшее значение.

P е ш е и и е. Наибольшее значение, равное 7, получится при x=0. При всех других положительных и отрицательных значениях буквы x выражение $-3x^2+7$ будет принимать значения, меньшие, чем 7.

Пример 4. Среди значений выражения — $3x^2+7$ найти самое меньшее.

Решение. Составим таблицу значений выражения — $3x^2 + 7$

x	 -180	-10	-2	-1	0	1	2	10	100		
3x ² +7	 -29993	293	_5	4	7	4	— 5	2 93	—2 9993		

Из этой таблицы и из самого выражения — $3x^2+7$ видно, что выражение — $3x^2+7$ наименьшего значения ие имеет.

§ 3. НАХОЖДЕНИЕ НАИМЕНЬШЕГО И НАИБОЛЬШЕГО ЗНАЧЕНИЯ ВЫРАЖЕНИЙ

Задача 1. Узиать, при каком значении буквы x выражение $x^2-10x+60$ имеет наименьшее значение.

Р е ш е и и е. Ясно, что выражение $x^2 - 10x + 60$ при разных числовых значениях буквы x принимает, вообще говоря, разные числовые значения. Например:

При x=3 получается 39; При x=-4 получается 116;

Чтобы решить поставленный вопрос, преобразуем данный миогочлен путем выделения полного квадрата.

$$x^2 - 10x + 60 = x^2 - 10x + 25 - 25 + 60 = (x - 5)^2 + 35.$$

Теперь легко видеть, что наименьшее значение получится тогда, когда выражение $(x-5)^2$ обратится в нуль, т. е. когда букве x будет дано значение 5.

Итак, наименьшее значение выражения

$$x^2 - 10x + 60$$

будет 35 и получится оно только тогда, когда мы дадим букве \boldsymbol{x} значение 5.

3 а д а ч а 2. Узнать, при каком значении буквы x многочлен $x^2+10x+32$ принимает наименьшее значение.

Решение. $x^2+10x+32=x^2+10x+25-25+32=(x+5)^2+7$. Отсюда видио, что многочлен $x^2+10x+32$ принимает наименьшее значение при x=-5. (Это наименьшее значение равно 7.)

3 а да ч а 3. Узнать, при каком значении буквы x выражение $(x-2)^2+(x-4)^2+(x-9)^2$

имеет наименьшее значение.

Очевидно, что

$$\begin{aligned} (x-2)^3 + (x-4)^3 + (x-9)^3 &= 3x^2 - 30x + 101 = \\ &= 3\left(x^2 - 10x + \frac{101}{3}\right) = 3\left[(x-5)^3 - 25 + 33\frac{2}{3}\right] = \\ &= 3\left[(x-5)^2 + 8\frac{2}{3}\right] = 3(x-5)^2 + 26. \end{aligned}$$

Из последиего выражения видно, что искомое наименьшее значение получается при x=5 (оно равно 26).

Задача 4. Число 14 требуется разбить на три части так, чтобы вторая часть была вдвое больше первой и чтобы сумма квадратов всех трех частей имела наименьшее значение:

Р е ш е н и е. Пусть первая часть есть x, тогда вторая часть будет 2x, а третья (14-3x). Сумма квадратов всех трех частей нзобразится выражением $x^2 + 4x^2 + (14-3x)^2$ или выражением $14x^2 - 84x + 196$, которое можно записать и в следующем вяде:

$$14(x^2-6x+14)$$
.

Теперь остается найти такое значение буквы x, при котором многоч \tilde{x} ен $x^2 - 6x + 14$ приобретет наименьщее значение. Для этого опять выделим полный квадрат:

$$x^2 - 6x + 14 = x^2 - 6x^2 + 9 - 9 + 14 = (x - 3)^2 + 5$$

Отсюда

$$14(x^2-6x+14)=14(x-3)^2+70.$$

Искомое наименьшее значение получится при x = 3. Следовательно, число 14 надо разбить на следующие три части: 3; 6; 5.

При такой разбивке вторая часть будет вдвое больше первой и сумма квадратов всех трех частей будет иметь наименьшее значение, равное 70.

При всякой другой разбивке, при которой вторая часть будет вдвое больше первой, сумма квадратов трех частей будет оказываться числом, большим 70.

3 а д а ч а 5. Узнать, при каком зиачении буквы x миогочлеи $-x^2+10x-40$ имеет наибольшее значение.

Решение. Выделим полный квадрат:

$$= -(x^2 + 10x + 40 = (-1)(x^2 - 10x - 40) = = -(x^2 - 10x + 25 - 25 - 40) = -[(x - 5)^3 - 65] = = 65 - (x - 5)^3.$$

Из последнего выражения видно, что заданный многочлен — $x^2++10x+40$ будет иметь нанбольшее значение, равное 65, только тогда, когда будет дано значение, равное 5.

Задача 6. Разделить данное число 12 на два слагаемых так,

чтобы нх произведение оказалось наибольшим.

Решение. Обозначимодно на некомых слагаемых через x. Тогда второе слагаемое будет 12-x, а их произведение будет x(12-x) нлн $12x-x^2$.

Таким образом, вопрос сводится к нахождению такого значення x, при котором многочлен — x^2+12x получит наибольшее значение.

Преобразуем этот многочлен:

$$-x^2 + 12x = -(x^2 - 12x) = -(x^2 - 12x + 36 - 36) = = -[(x - 6)^2 - 36] = 36 - (x - 6)^2.$$

Последнее выраженне принимает наибольшее значение при x=6. Стало быть, произведение слагаемых будет наибольшим, когда оба слагаемых будут одинаковыми.

З а д а ч а 7. Имеется запас досок, из которых можно постронть забор общей длиной 200 м. Требуется этим запасом досок огороднть

Заводская стена 27 11 200-2х — Рис. 45. с трек сторон прямоугольный двор, используя для четвергой стороны заводскую стену. Спрашивается, какую дляну надо взять для забора, перпецанкулярного к заводской стене, и какую для забора, параллельного заводской стене, чтобы площадь двора оказалась наибольшей. //јегко проверить, что при

различных выборах этих длин и при постоянстве общей длины забора площадь двора будет, вообще говоря, различной і

Решенне. Пусть длина стороны двора, перпендикулярной к заводской стене, будет х м (см. рис. 45). Тогда длина стороны, параллельной заводской стене, будет равна (200 — 2x) м., а площадь двора будет x(200 — 2x) кв. м., или (— 2x² + 200x) кв. м.

Таким образом, вопрос сводится к нахожденню значення x, при котором многочлен — $2x^2 + 200x$ получит наибольшее значение.

Преобразуем этот многочлен:

$$-2x^2 + 200x = -2(x^2 - 100x) = -2(x^2 - 100x + 2500 - 2500) =$$

$$= -2[(x - 50)^2 - 2500] = 5000 - 2(x - 50)^2.$$

Последнее выражение принимает наибольшее значение при x=50. Стало быть, для получения наибольшей площади двора надо длину забора, церпендикулярного к заводской стене, взять равной $50\,$ м, а длину забора, параллельного заводской стене, раяной 100м.

З а д а ч а 8 *. Из пунктов А и В (рис. 46) по указанным стрелками направлениям выходят одновременно пароход и яхта; скорость парохода 36 км в час. а яхты 12 км в час. Расстояние между пунктами А и В равно 130 км. Узнать, через сколько часов расстояние между пароходом и яхтой окажется наименьшим.

На рисунке 46 точки С, D, E и F обозначают положения парохода через один, два, три и четыре часа после начала движения.

Рис. 46. Рис. 47.

Точки $c,\ d,\ e$ и f обозначают положения яхты в те же моменты времени.

Сс — есть расстояние между пароходом и яхтой через один час:

Dd — расстояние через два часа;

Ee — расстояние через три часа и т. д.

P е m е n и е. Отметим точками M и N положения парохода и яты через x часов после их выхода из пунктов A и B (рис. 47). Тогла

$$AM = 36x \text{ км}; BN = 12x \text{ км}; MB = (130 - 36x) \text{ км},$$

а MN будет представлять собой расстояние между пароходом и яхтой. Фигура MBN есть треугольник с прямым углом при вершине В.

На основании теоремы Пифагора **

$$(MN)^2 = (130 - 36x)^2 + (12x)^2.$$

Для решения задачи достаточно узнать, при каком значении букы x выражение $(130-36x)^2+(12x)^2$ имеет наименьшее значение. Преобразуем это выражение:

Если задачн 8, 9, 10, 11, 12 окажутся трудными для учащегося, то он может приступить к их изучению после усвоения материала главы XV.

^{**} Во всяком треугольнике с прямым углом квадрат стороны, лежащей против прямого угла, равен сумме квадратов остальных сторон. Под термином «квадрат стороны» следует поинмать квадрат часла, выражающего длину стороны.

$$\begin{array}{l} \cdot & (130-36x)^3+(12x)^3=\\ -130^2\cdot -2\cdot 130\cdot 36x+1296x^2+144x^2=\\ =1440x^2-2\cdot 130\cdot 36x+130\cdot 130=1440\left(x^2-\frac{13}{2}x+\frac{130\cdot 130}{1440}\right)=\\ =1440\left[\left(x-\frac{13}{4}\right)^2+\frac{130\cdot 130}{1440}-\frac{169}{16}\right]. \end{array}$$

Последнее выражение имеет наименьшее значение при $x=\frac{13}{4}$. Значит, расстояние между пароходом и яхтой окажется наименьшим спустя $3\frac{1}{4}$ часа, т. е. спустя 3 часа 15 мин. после их выхода из лунктов A и B.

из пунктов A и B. Задача 9. Может ли выражение $x^2-2xy+3y^2-2x-10y+20$

принимать отрицательные значения?
Решение. Преобразуем данное выражение следующим об-

$$\begin{array}{c} x^2-2xy+3y^2-2x-10y+20=x^3-2\left(y+1\right)x+3y^3-\\ -10y+20=x^2-2\left(y+1\right)x+\left(y+1\right)^2-\left(y+1\right)^3+3y^3-\\ -10y+20=\left[x-\left(y+1\right)\right]^2-y^3-2y-1+3y^2-10y+20=\\ =\left(x-y-1\right)^3+2y^2-12y+19=\left(x-y-1\right)^3+2y^3-12y+18+1=\\ =\left(x-y-1\right)^2+2\left(y^3-6y+9\right)+1=\\ =\left(x-y-1\right)^2+2\left(y-3\right)^3+1=\\ =\left(x-y-1\right)^2+2\left(y-3\right)^3+1=\\ =\left(x-y-1\right)^3+2\left(y-3\right)^3+1=\\ =\left(x-y-1\right)^3+2\left(y-3\right)^3+2\left($$

Выражение $(x-y-1)^2+2$ $(y-3)^2+1$ не может принимать опложительных значений ни при каких значениях букв x н y (положительных, отрицательных и нулевых). Поэтому и данное въражение $x^2-2xy+3y^2-2x-10y+20$ не может принимать отрицательных значения.

3 а д а ч а 10. Узнать, при каких значениях букв x и y выражение $x^2-2xy+6y^3-12x+2y+45$ принимает наименьшее значение.

Решение. Преобразуем данное выражение следующим образом:

$$\begin{array}{l} x^2-2xy+6y^3-12x+2y+45=x^2-2\left(y+6\right)x+6y^2+\\ +2y+45=x^2-2\left(y+6\right)x+(y+6)^2-\left(y+6\right)^3+6y^2+2y+\\ +45=\left(x-y+6\right)^3\right]-y^2-12y-36+6y^2+2y+45=\\ =\left(x-y-6\right)^3+5y^3-10y+9=\left(x-y-6\right)^2+5y^2-10y+\\ +5+4=\left(x-y-6\right)^3+5\left(y-2\right)^2+1\right)+4=\left(x-y-6\right)^2+\\ +5\left(y-1\right)^2+4. \end{array}$$

Это выражение имеет наименьшее значение лишь тогда, когда одновременно y-1=0 и x-y-6=0, т. е. при y=1 и x=7.

З а д а ч а 11. Узнать, при каких значениях букв x и y выражение. $x^2+2xy-4y^2+2x+10y-3$ принимает наибольшее значение.

Решение. Преобразуем данное выражение следующим образом:

$$\begin{array}{lll} -x^2 + 2xy - 4y^2 + 2x + 10y - 3 &= \\ = -(x^2 - 2xy + 4y^2 - 2x - 10y + 3) &= \\ = -[x^2 - 2(y + 1)x + 4y^2 - 10y + 3] &= \\ = -[x^2 - 2(y + 1)x + (y + 1)^2 - (y + 1)^2 + 4y^2 - 10y + 3] &= \\ = -[(x - y - 1)^2 + 3y^2 - 12y + 12 - 10] &= \\ = -[(x - y - 1)^2 + 3(y - 2)^2 - 10] &= \\ = -[(x - y - 1)^2 + 3(y - 2)^2 - 10] &= \\ = 10 - (x - y - 1)^2 - 3(y - 2)^2. \end{array}$$

Данное выражение принимает наибольшее значение лишь тогда, когда одновременно y-2=0 и x-y-1=0, т. е. при y== 2 H x = 3.

Задача 12. Две железные дороги AB и CD перпендикулярны друг другу и пересекаются в пункте М, причем расстояния АМ и СМ соответственно

равны а и в км. Из пунктов А и С по направлению к М одновременно выходят два поезда со скоростями и и шки в час. Через сколько часов после отправления расстояние между поездами будет наименьшим?

Решение. Отметим точками Р и Q положения поездов через х час, после отправления (рис. 48). Тогда AP = vx; CQ = wx;

PM = a - vx; QM = b - wx, а PQ будет представлять собой расстояние между поездами.

На основании теоремы Пифагора (см. сноску к решению задачи 8):

$$(PQ)^2 = (a - vx)^2 + (b - wx)^2.$$

Для решения нашей задачи достаточно узнать, при каком значении буквы x выражение $(a - vx)^2 + (b - wx)^2$ будет иметь наименьшее значение.

Преобразуем это выражение:

$$\begin{split} (a-vx)^2 + (b-wx)^3 &= a^2 - 2avx + v^2 x^2 + b^2 - 2bwx + w^2 x^2 \\ &= (v^2 + w^2) x^2 - 2 (av + bw) x + a^2 + b^2 = \\ &= (v^3 + w^3) \left(x^2 - \frac{2 (av + bw)}{v^2 + w^2}, x + \frac{a^2 + b^2}{v^2 + w^2} \right) = \\ &= (v^3 + w^3) \left[\left(x - \frac{av + bw}{v^2 + w^2} \right)^2 + \frac{a^2 + b^2}{v^2 + w^2}, \frac{(av + bw)^3}{v^2 + w^2} \right], \end{split}$$

Последнее выражение имеет наименьшее значение -. Значит, расстояние между поездами будет наименьчас. после отправления.

§ 4. ПРИМЕНЕНИЕ К РЕШЕНИЮ ТЕОРЕТИЧЕСКИХ ВОПРОСОВ

Доказательство теоремы Пифагора

Мы уже неоднократно пользовались теоремой Пифагора. В древнее время эта теорема формулировалась так: «Площадь квадра-

та, построенного на гипотенузе, равна сумме площадей квадратов, построенных на катетах» (рис. 49),

На рисунке 49 площадь квадрата ABDE равна площади квадрата ВСГ С плюс площадь квадрата АКНС, или, кратко, $S = S_1 + S_0$. Современная формулировка теоремы Пифагора несколько иная, а именно: «Если стороны прямоугольного треугольника измерены одной и той же единицей длины, то квадрат числа, выражающего длину гипотенузы, равен сумме квадратов чисел, выражающих длины

катетов», т. е. $c^2 = a^2 + b^2$ (рис. 50).

Различных доказательств теоремы Пифагора существует более семидесяти. Приведем здесь одно из них.

Возьмем четыре произвольных, но равных между собой прямоугольных треугольника с катетами a и b $(a \gg b)$ и гипотенузой c

Расположим эти треугольники последовательно так, как показано на рисунке 52.

Фигура ABCD есть квадрат со стороной c, фигура EFGH — квадрат со стороной a — b.

Площадь большого квадрата равна сумме площадей четырех треугольников * и маленького квадрата. Поэтому

$$c^2 = 4 \cdot \frac{ab}{2} + (a-b)^2$$
,

или после преобразований

$$c^2 = a^2 + b^2$$

что и требовалось доказать.

Изложениее здесь доказательство теоремы Пифагора является лишь одини из примеров применения алгебранческих преобразований к решению геометрических задач.

Составление таблицы пифагоровых чисел

Тройка таких целых положительных чисел, что квадрат иаибольшего из иих равеи сумме квадратов двух других, иазывается тройкой пифагоровых чисел. Например, тройка инфагоровых чисел, так как $5^{\rm t}=3^{\rm s}+4^{\rm t}$.

Решеии е. Чтобы решить поставлениую задачу, мы сначала убедимся в том, что равенство $(a^2 - b^2)^2 + (2qb)^2 = (a^2 + b^2)^2$ является тождеством. Действительно,

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

Теперь для получения троек пифагоровых чисел достаточно подставлять в каждое из трех выражений

$$a^2 - b^2$$
; 2ab и $a^2 + b^2$

^{*} Площадь прямоугольного треугольника равна половине произведения катетов. В данном случае она равна $\frac{ab}{2}$.

вместо букв a и b те или иные целые положительные числа, соблюдая иеравенство a>b. Например, взяв a=2 и b=1, получим тройку пифагоровых чисел 3; 4; 5;

взяв
$$a=3$$
 и $b=2$, получим 5; 12; 13; взяв $a=4$ и $b=1$, получим 15; 8; 17; взяв $a=5$ и $b=2$, получим 21; 20; 29 и т. д.

Таблица пифагоровых чисел

3	4	5	$3^2 + 4^2 = 5^3$	12	35	37	$12^2 + 35^2 = 37^2$
5`	12	13	$5^2 + 12^2 = 13^2$	20	21	29	20° + 21° = 29°
8	15	17	$8^2 + 15^2 = 17^2$	28	45	53	$28^2 + 45^3 = 53^2$

Эта таблица конца не имеет. Нетрудно было бы доказать, что указанным способом получаются все пифагоровы числа. Однако на доказательстве этого останавливаться не будем.

УПРАЖНЕНИЯ К ГЛАВЕ VI

89. Пользуясь формулой

$$a^2 \pm 2ab + b^2 = (a \pm b)^2$$

найти значения выражений:

1)
$$29^2 + 2 \cdot 29 \cdot 21 + 21^2$$
;

2)
$$\left(14\frac{1}{3}\right)^2 - 2 \cdot 14\frac{1}{3} \cdot 4\frac{1}{3} + \left(4\frac{1}{3}\right)^2$$
;
3) $13^2 - 26 \cdot 17 + 17^2$.

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

найти значеныя выражений:

91. Пользуясь формулой

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

найти произведение

92*. Найти сумму кубов двух чисел, зная, что сумма этих чисел равна 10, а сумма их квадратов равна 60.

93*. Найти сумму четвертых степеней двух чисел, зная, что

сумма этих чисел равна 10, а сумма их квадратов равна 60. 94. Узнать, при каком значении буквы x многочлен $x^2 + x + 1$

OTB. $-\frac{1}{2}$. имеет наибольшее значение.

95. Узнать, при каком значении буквы x многочлен $1+x-x^3$ OTB. $\frac{1}{2}$. имеет наибольшее значение.

96. Узнать, при каком значении буквы х выражение

$$(x-1)^2 + (x-2)^2 + (x-3)^2$$

имеет наименьшее значение.

 $(x-a)^2+(x-b)^2+(x-c)^2$

имеет наименьшее значение. Отв.
$$x \leq \frac{a+b+c}{2}$$
 .

98*. Қаковы должны быть размеры (измерения) прямоугольного параллелепипеда с квадратным основанием, чтобы он имел наибольшую полную поверхность, если сумма длин всех его ребер равна 256 см?

99*. Может ли многочлен

$$4x^2 - 4xy + 2y^2 - 12x - 4y + 37$$

принимать отрицательные значения?

100. При каких значениях букв х и у многочлен

$$x^2 - 2xy + 2y^2 - 10x + 10y + 27$$

принимает наименьшее значение?

101. При каких значениях букв х и у многочлен

$$71 + 10x + 14y - x^2 - 2xy - 2y^2$$

принимает наибольшее значение?

TJIABA VII

ПОСЛЕДУЮЩИЕ ПРАВИЛА ДЕЙСТВИЙ НАД АЛГЕБРАИЧЕСКИМИ ВЫРАЖЕНИЯМИ

§ 1. ДЕЛЕНИЕ СТЕПЕНЕЙ И ОДНОЧЛЕНОВ

1. Деление степеней

При делении степеней с одинаковыми основаниями показатели детеленей вычитаются, если показатель степени делимого больше показателя степени делителя. Например,

$$a^{12}: a^5 = a^{12-5} = a^7$$

Справедливость этого легко доказать умножением

$$a^7 \cdot a^5 = a^{12}.$$

Оговорка, требующая, чтобы показатель степени делимого был больше показателя степени делителя, необходима. В самом деле, мы не можем писать

$$a^3:a^3=a^6$$
 H $a^3:a^5=a^{-2}$,

так как символы a^0 и a^{-k} пока для нас смысла не имеют. Вопрос об этих символах будет рассмотрен на странице 161. Пока же равенство a^{-k} , a^{-k} е a^{-k} , мы можем писать лишь при условии, что m > n, где m н n натуральные числа.

Примечание 2. Равенство $a^{12}:a^5=a^7$ является верным при всяком значении буквы a, кроме a=0. При a=0 выражение $a^{13}:a^5$ обращается $\frac{0}{0}$, т. е. не имеет смысла, в то время как выражение a^7 обращается в нуль.

2. Деление одночленов

Правило деления одночленов проще всего уяснить на примерах. Поэтому приведем несколько примеров, в которых деление уже выполнено.

1) $(10a^5b^5c^5)$: $(2a^2b^2c^2) = 5a^3b^3c^3$; 2) $[-12a^5(x+y)^4]$: $[-6a^2(x+y)] = 2a^3(x+y)^3$; 3) $(10a^5b^5c^5):(2a^2c^2)=5a^3b^5c^3$;

4) $(-35a^5b^5x^5)$: $(5a^2b^2) = -7a^3b^3x^5$; 5) $(-35a^5b^5x^5)$: $(5a^2b^2x^5) = -7a^3b^3$,

Верность этих равенств легко доказывается умножением частного на делитель.

Пусть имеются два целых алгебранческих выражения. Говорят, что первое из них делится на второе нацело, если существует такое третье целое выражение, произведение которого на второе выражение дает первое. Например, $15a^4b^3$ делится нацело на $2a^2b^3$, так как существует целое выражение $\frac{15}{2}a^4b$, от умножения которого

на $2a^2b^2$ получается $15a^4b^3$.

Если делитель содержит хоть одну букву, которую делимое вовсе не содержит или содержит с меньшим показателем, то деление нацело невозможно.

Например, $12a^2b^3$ не делится нацело на 4abc; $12ab^3$ не делится нацело на $4a^2b$

Если даны два таких одночлена, что каждое букексное выражение, входящее во второй одночлен, входит и в первый и притом с не меньшим показателем, чем во второй, то при делении первого одночлена на второй получается целый одночлен. При этом числовой коэффициент частного получается делением числового коэффициента делимого на числовой коэффициент делителя.

Каждое буквенное выражение, входящее в делимое и не входящее в делитель, переходит в частное с неизменным показателем.

Например, $15a^9x^3:5a^2=3a^7x^3$.

Каждое буквенное выражение, входящее в делимое с большим показателем, чем в делитель, входит в частное с показателем, равным разности его показателей в делимом и делителе.

Буквенное выражение, входящее в делимое и в делитель с од инаковым и показателями, вовсе не входит в результат деления (в частное).

Например, $15a^9x^3:5a^2x^3=3a^7$.

будет

§ 2. НАИБОЛЬШИЙ ОБЩИЙ ДЕЛИТЕЛЬ

Из арифметики известно, что наибольшим общим делителем произведений

$$2^3 \cdot 5 \cdot 7^2$$
; $2^4 \cdot 5^3 \cdot 7^4$; $2^2 \cdot 5^2 \cdot 7^2 \cdot 11$
 $2^2 \cdot 5 \cdot 7^2$.

По аналогии с этим наибольшим общим делителем произведений

1)
$$a^3bc^2$$
; 2) $a^4b^3c^4$; 3) $a^2b^2c^2d$

Наибольшим общим делителем произведений

1) $12a^3(b+c)^4$; 2) - $18a^2(b+c)^2$; 3) $24a(b+c)^3$

будет выражение

$$6a(b+c)^2$$

Наибольшим общим делителем таких произведений, как, например,

принято считать единицу.

Упражнение. Найти частное от деления каждого из одночленов

$$35x^3(y+z)^4$$
; $-42x^2(y+z)^2$; $56x(y+z)^3$

на их общий наибольший делитель.

§ 3. ДЕЛЕНИЕ МНОГОЧЛЕНА НА ОДНОЧЛЕН

Частное от деления многочлена на одночлен равно сумме частных, полученных от деления на этот одночлен каждого члена многочлена, т. е.

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

Правильность произведенного преобразования вытекает из того, что

$$[(a:m) + (-b:m) + (c:m)] \cdot m = a - b + c.$$

Примеры:

1)
$$(6a^2b^3 - 15ab^4 + 9a^3b^2) : 3ab^2 = 2ab - 5b^2 + 3a^2$$
:

2)
$$(3a^2b^3 - 15ab^4 + 9a^3b^2) : 45ab^2 = \frac{1}{15}ab - \frac{1}{3}b^2 + \frac{1}{5}a^2$$

3)
$$(6a^2b^3 - 15ab^4 + c): 3ab^3 = 2ab - 5b^3 + \frac{c}{3ab^3}$$

В первых двух примерах результатом деления оказалось целое алгебраическое выражение, а в третьем дробное.

Замечание. Многочлен, не содержащий подобных членов, делится нацело на одночлен тогда и только тогда, когда каждый его член делится нацело на этот одночлен.

Многочлен всегда делится нацело на наибольший общий делитель его членов.

Например, многочлен

$$6a^2b^3 - 15ab^4 + 9a^3b^2$$

$$6a^2b^3$$
; — $15ab^4$; $9a^3b^3$.

Наибольший общий делитель этих членов есть $3ab^a$. Частное от деления миюгочлена $6a^3b^3 - 15ab^4 + 9a^2b^3$ на $3ab^a$ будет $2ab - 5b^3 + 3a^3$ т. е. действительно целое выражение.

§ 4. РАЗЛОЖЕНИЕ МНОГОЧЛЕНА НА МНОЖИТЕЛИ

 Мы уже видели некоторые применения алгебраических преобразований к решению задач.

В настоящем параграфе излагается еще одно специальное преобразование, которое называется разложением многочлена на множители.

Разложение целого многочлена на целые множители есть такая операция, с помощью которой мы представляем данный многочлень виде произведения, тождественно разного данному многочлену, причем множителя этого произведения должны быть некоторыми новыми цельми выражениями.

Приведем сначала несколько примеров уже выполненного разложения многочленов на множители;

$$ax + bx + cx = x (a + b + c);$$

$$x^{2} + 7x + 12 = (x + 3) (x + 4);$$

$$x^{2} - y^{3} = (x + y) (x - y);$$

$$x^{4} - 1 = (x^{2} + 1) (x + 1) (x - 1);$$

$$x^{4} + 4 = (x^{2} + 2x + 2) (x^{2} - 2x + 2).$$

В верности каждого из этих равенств легко убедиться путем перемножения множителей, стоящих в его правой части. Однако сама операция разложения многочлена на множители, т. е. отыскание произведения, равносильного данному многочлену, не всегда является легкой задачеть

- Существует четыре основных способа разложения многочленов на множители:
 - 1) вынесения за скобки;
 - 2) группировки;
 - 3) применения основных формул умножения;
 - 4) введения новых вспомогательных членов.

Кроме этих четырех основных способов, существуют и другие, специальные, которые изложены в последующих разделах курса алгебры.

3. Вынесение общего множителя за скобки

Этот способ заключается в следующем. Данный многочлен заменяют произведением общего наибольшего делителя всех его членов на частное, полученное от деления данного многочлена на

этот общий делитель. Этот общий наибольший делитель называется множителем, выносимым за скобки.

Примеры:

1) ax + ay + az = a (x + y + z);2) $15ab^2 - 12a^2b = 3ab (5b - 4a);$

3) $x^4 + x^3 - x^2 = x^2(x^2 + x - 1);$ 4) -ax - bx - cx = -x(a + b + c);

5) $a(x^2+y^2)+b(x^2+y^2)=(x^2+y^2)(a+b)$;

6) $a^2(x-y) - ab(x-y) + b^2(x-y) = (x-y)(a^2-ab+b^2);$

7) a(px + qx) + b(py + qy) = ax(p+q) + by(p+q) = (p+q)(ax+by);

8) m(2x-y)-n(y-2x)=m(2x-y)+n(2x-y)== (2x-y)(m+n).

Примечание. За скобки можно выносить и любой множитель. Например,

$$a+b=a\left(1+\frac{b}{a}\right)$$
; has $a+b=x\left(\frac{a}{x}+\frac{b}{x}\right)$.

Последине два примера существенио отличаются от всех предыдущих. в всех предыдущих примерах в скобках получались целые выражения, а в последиих друх дробиме.

4. Разложение на множители способом группировки

Этот способ заключается в следующем. Члены многочлена разбиваются на две или несколько групп с таким расчетом, чтобы каждую группу было бы возможно преобразовать в произведение, и так, чтобы эти произведения имели бы общий множитель. После этого применяется способ вынесения за скобки общего наибольшего делителя вновь образовавшихся членов.

Примеры:

1) ax + bx + ay + by = (ax + bx) + (ay + by) = x(a+b) + y(a+b) = (a+b)(x+y);

= x(a+b) - y(a+b) = (a+b)(x-y)

3) ax + bx + ay + by + az + bz = (ax + bx) + (ay + by) + (az + bz) = x(a + b) + y(a + b) + z(a + b) = (a + b)(x + y + z):

4) ax + bx + ay + by + az + bz = (ax + ay + az) + (bx + by + bz) = a(x + y + z) + b(x + y + z) = (x + y + z)(a + b);

5) ax - bx - ay + by = (ax - bx) - (ay - by) = x(a - b) - y(a - b) = (a - b)(x - y);

6) $x^2 + 4yz - xy - 4xz = x^2 - xy - 4xz + 4yz = (x^2 - xy) - (4xz - 4yz) = x(x - y) - 4z(x - y) = (x - y)(x - 4z);$

7) $(a + b)^2 - 5a - 5b = (a + b)^2 - (5a + 5b) = (a + b)^2 - (5a + 5b) = (a + b)^2 - (5a + b) = (a + b)[(a + b) - 5] = (a + b)(a + b - 5).$

Разумеется, что способ группировки является пригодным не ко всякому многочлену.

Например, он не пригоден к многочлену $x^2 + 3x + 2x + 2$. (Способ разложения таких многочленов на множители изложен на стр. 298)

Многочлен $ax + ay + bx^2 + by^2$ тоже нельзя разложить на множители способом группировки, но его и вообще нельзя разложить на целые множители.

5. Применение основных формул умножения

В тех случаях, когда многочлен, подлежащий разложению на множители, имеет форму правой части какойлибо основной формулы умножения, то его разложение на множители достигается применением соответствующей основной формулы умножения, записанной в обратном порядке. Например, на формулы

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

следует, что

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

т. е. разность квадратов двух выражений равна произведению суммы этих выражений на их разность,

Примеры: $a^2 - b^3 = (a+b) (a-b); \\ 9x^2 - 4y^2 = (3x)^2 - (2y)^2 = (3x+2y) (3x-2y); \\ x^2 - 1 = x^2 - 1^2 = (x+1) (x-1); \\ (a+b)^2 - (x+y)^3 = [(a+b)+(x+y)][(a+b)-(x+y)] = (a+b+x+y) (a+b-x-y); \\ a^4 - b^4 = (a^2)^2 - (b^2)^2 = (a^2+b^2) (a^2-b^2) = (a^2+b^2) (a^2-b^2) = (a^2+b^2)(a^2-b^2) = (x^2+2y)^2 - 3z^2 = (x+2y+3z) (x+2y-3z).$

следует, что

$$(a\pm b)^2 = a^2 \pm 2ab + b^2$$

 $a^2 + 2ab + b^2 = (a+b)^2$,

т. е. если многочлен содержит три члена, из которых два представляют собой квадраты, а третий член есть плюс (или минус) удвоенное произведение оснований этих квадратов, то этот многочлен можно заменить квадратом суммы (или квадратом разности).

Квадрат суммы или квадрат разности представляют собой по существу произведения. Поэтому применением основных формул умножения в данном случае мы по существу достигаем цели разложения многочлена на множители.

Аналогично применяют и остальные основные формулы умножения.

Примеры:

 $a^2 + 2ax + x^2 = (a + x)^2, \quad a^2 + 10a + 25 = (a + 5)^2; \\ (a + b)^2 + 2 (a + b) x + x^2 = [(a + b) + x]^2 = (a + b + x)^2; \\ (a + b)^2 + 2 (a + b) (x + y) + (x + y)^2 = (a + b + x)^2; \\ = [(a + b) + (x + y)]^2 = (a + b + x + y)^2; \\ a^2 + 3a^2 + 3a^2 + 5ab^2 + 5b^2 = (a + b)^2; \\ x^2 + 3x^2 + 3x + 1 = (x + 1)^2; \\ a^3 + 6a^2 + 12a + 8 = (a + 2)^2; \\ x^3 - 3x^2 + 3x - 1 = (x - 1)^3; \\ a^3 + b^2 = (a + b)(a^2 - ab + b^2); \\ a^3 + 8 = a^3 + 2^3 = (a + 2)(a^2 - 2a + 4);$

6. Введение новых вспомогательных членов

Способ введения новых вспомогательных членов заключается в том, что данный многочлен заменяется другим многочленом, ему тождественно равным, но содержащим иное число оченов, причем это делается с таким расчетом, чтобы можно было применить к полученному многочлену способ группирровки.

Примеры:

 $x^3 - y^3 = (x - y)(x^2 + xy + y^2);$ $x^3 - 1 = (x - 1)(x^2 + x + 1).$

1) $x^2 + 7x + 12 = x^2 + 3x + 4x + 12 = x(x+3) + 4(x+4) = (x+3)(x+4)$;

2) $x^2 - x - 12 = x^2 - 4x + 3x - 12 = x(x - 4) + 3(x - 4) = (x - 4)(x + 3);$

3) $x^4 + 4 = x^4 + 4x^2 + 4 - 4x^2 = (x^2 + 2)^2 - 4x^2 = (x^2 + 2 + 2x)(x^2 + 2 - 2x) = (x^2 + 2x + 2)(x^2 - 2x + 2)$;

4) $2x^2 + 10x + 12 = 2x^2 + 4x + 6x + 12 =$

= 2x(x+2) + 6(x+2) = (x+2)(2x+6) = 2(x+2)(x+3); $5) x^3 + x^2 + 4 = x^3 + 8 + x^2 - 4 = (x^3 + 2^3) + (x^2 - 2^3) = (x+2)(x^2 - 2x + 4) + (x+2)(x-2) = (x+2)[(x^2 - 2x + 4) + (x-2)] = (x+2)(x^2 - x + 2),$

7. Некоторые более сложные примеры

1) $2bc + a^2 - b^2 - c^2 = a^2 - b^2 + 2bc - c^2 = a^2 - (b^3 - 2bc + c^3) = a^2 - (b - c)^2 = [a + (b - c)][a - (b - c)] = (a + b - c)(a - b + c);$

2) $a^6 - b^8 = (a^3)^2 - (b^3)^2 = (a^8 + b^8)(a^3 - b^3) =$ = $(a + b)(a^2 - ab + b^3)(a - b)(a^2 + ab + b^3) =$ = $(a + b)(a - b)(a^2 + ab + b^3)(a^2 - ab + b^3);$

3) $x^3 - 3x^2 - 3x + 1 = x^2 + 1 - 3x^2 - 3x = (x^3 + 1) - (3x^2 + 3x) = (x + 1)(x^2 - x + 1) - 3x(x + 1) = (x + 1)[(x^2 - x + 1) - 3x] = (x + 1)(x^2 - 4x + 1);$

- 4) $(ax by)^2 + (bx + ay)^2 = a^2x^2 2abxy + b^2y^2 +$ $+b^2x^2+2abxy+a^2y^2=a^2x^2+b^2y^2+b^2x^2+a^2y^2=$ $=(a^2x^2+b^2x^2)+(a^2y^2+b^2y^2)=x^2(a^2+b^2)+y^2(a^2+b^2)=$ $=(a^2+b^2)(x^2+y^2);$ 5) $x^4 - 21x^2 + 4 = x^4 + 4x^2 + 4 - 25x^2 = (x^2 + 2)^2 - (5x)^2 =$ $=(x^2+2+5x)(x^2+2-5x)=(x^2+5x+2)(x^2-5x+2)$ 6) $x^3 + y^3 + z^3 - 3xyz = x^3 + y^3 + 3x^2y + 3xy^2 + z^3 - 3x^2y - 3x^2y + 3xy^2 + 3xy^2$ $-3xy^2 - 3xyz = (x+y)^3 + z^3 - [3x^2y + 3xy^2 + 3xyz] =$ $=(x+y+z)[(x+y)^2-(x+y)z+z^2]-3xy(x+y+z)=$ $= (x + y + z)[(x + u)^2 - (x + u)z + z^2 - 3xu] =$ $= (x + y + z)(x^2 + y^2 + z^2 - xy - xz - yz);$ 7) $(x + y + z)^3 - x^3 - y^3 - z^3 = [(x + y + z)^3 - x^3] - z^3$ $-(u^3+z^3)=[(x+y+z)-x][(x+y+z)^2+$ $+x(x+y+z)+x^{2}$ $-(y^{3}+z^{3})=(y+z)(x^{2}+y^{2}+z^{2}+z^{2}+z^{3})$ $+2xy+2xz+2yz+x^2+xy+xz+x^2$) - $-(u+z)(u^2-uz+z^2)=$ $= (y+z)[(3x^2+y^2+z^2+3xy+3xz+2yz-(y^2-yz+z^2)] =$ $= (y + z)(3x^2 + 3xy + 3xz + 3yz) =$ = (u+z)[3x(x+u)+3z(x+u)] == (y+z)(x+y)(3x+3z) = 3(x+y)(y+z)(z+x);8) $(a-b)^3 + (b-c)^3 + (c-a)^3 = [(a-b)^3 + (b-c)^3] +$ $+(c-a)^3 = [(a-b)+(b-c)][a-b)^2 - (a-b)(b-c) +$ $+(b-c)^2$ + $(c-a)^3$ = $(a-c)[(a-b)^2-(a-b)(b-c)$ + $+(b-c)^2$ $-(a-c)^3 = (a-c)[(a-b)^2 - (a-b)(b-c) +$ $+b^2-bc+b^2-2bc+c^2-a^2+2ac-c^2$ $=(a-c)(3b^2-3ab+3ac-3bc)=3(a-c)(b^2-ab+ac-bc)=$
- 9) $x^4 + x^2y^2 + y^4 = x^4 + 2x^2y^2 + y^4 x^2y^2 = (x^2 + y^2)^2 x^2y^2 = (x^2 + y^2 + xy)(x^2 + y^2 xy).$

= 3(a-c)[b(b-a)-c(b-a)] = 3(a-c)(b-a)(b-c) =

 $= 3(a-c)[(b^2-ab)-(bc-ac)] =$

= 3(a-b)(b-c)(c-a);

8. Некоторые дополнительные замечания

Не всякий многочлен разлагается на рациональные целые множители. Например, нельзя разложить на такие множители следующие многочлены:

 $a^2 + b^2$ (сумма квадратов); $a^2 + ab + b^2$ (неполный квадрат суммы);

$$a^{2}-ab+b^{2}$$
 (неполный квадрат разности); $a+b$ (сумма чисел a и b);

(сумма квадрата числа а и куба числа b), Многочлен, не допускающий разложения на целые множители, неразложимым или неприводимым. Неприводимых многочленов существует сколько угодно.

Иногда приходится пользоваться разложением многочлена на нецелые множители. Например:

$$a+b=a\left(1+\frac{b}{a}\right),$$

$$a+b=x\left(\frac{a}{x}+\frac{b}{x}\right).$$

УПРАЖНЕНИЯ К ГЛАВЕ VII

102. Произвести деление степеней:

1)
$$x^7: x^4;$$
 5) $a^{k+2}: a^{k+1};$ 2) $-a^5: a^2;$ 6) $\left(\frac{3}{7}\right)^{10}: \left(\frac{3}{7}\right)^n:$

3)
$$y^{k}: y;$$
 7) $x^{k+1}: x^{k-1};$ 4) $(a-2b)^{a}: (a-2b)^{a};$ 8) $(-1)^{2k+1}: (-1)^{2k-1}$

103. Произвести деление одночленов:

1)
$$-0.4a^5b^3c:0.5a^2b^2;$$
 2) $\frac{4}{3}\pi r^3:4\pi r^2;$

3)
$$12(a+b)^3(x-y)^5:6(a+b)^2(x-y)^3$$

104. Найти наибольший общий делитель одночленов:

2) xu2; x2u;

3) 25a3b2c, 5a4bc2, 75a2b2c3;

4)
$$a(x+y)(x-y)$$
, $a(x+y)(x-2y)$;
5) $a^3(x+y)^4$, $a^4(x+y)^3$;

6) 25a(x-y), 15b(y-x).

105. Произвести деление многочлена на одночлен:

1)
$$(4a+2b-bc): 2;$$
 3) $(10xy-15xz+5x^2): 5x;$ 2) $(14ab+21abc): 7a;$ 4) $(a^4+a^3+2a^2): a^2;$

2)
$$(14ab + 21abc) : 7a;$$
 4) $(a^4 + a^3 + 2a^2) : a^2$:

5)
$$[20(a+x)^5-24(a+x)^4+16(a+x)^3]:4(a+x)^3$$
.

106. Разложить на множители многочлены:

3)
$$x^{3k} + x^k$$
:

4)
$$a^{m+n} - a^m$$
;

5)
$$a(x-u)-b(u-x)$$
:

6)
$$a(a+b+c)+b(a+b+c)+c(a+b+c)$$
;

7)
$$(x+y)^8 + (x+y)^7$$
;

8)
$$xy + yz + x + z$$
;

9)
$$ab + 1 + a + b$$
;

10) m(p-q) + nq - np.

107. Разложить на множители:

1)
$$(a+b)^2 - (x+u)^2$$
; 5) $a^2 + 4ab + 4b^2$:

2)
$$(a+b)^2-1$$
: 6) $a^2x^2-2abx+b^2$:

7)
$$9(3x + y)^2 - 6(3x + y) + 1$$
;
8) $-x^2 + 2xy - y^2$,

4) 500 0 - 452,

108. Разложить на множители:

1)
$$a^3 + 8$$
;
2) $a^3 - 27$:

4)
$$(x+y)^3-1$$
;
5) $-a^3-b^3$.

3) $x^3 + 1$;

109. Разложить на множители:

4)
$$4 - x^2 - 2xy - y^2$$
;
5) $1 - x^2 + 2xy - y^2$,

110. Доказать тождество

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

Γ JI A B A VIII

УМНОЖЕНИЕ И ДЕЛЕНИЕ РАСПОЛОЖЕННЫХ МНОГОЧЛЕНОВ

§ 1. МНОГОЧЛЕН п-й СТЕПЕНИ

Определение. Выражение

$$ax^{n} + bx^{n-1} + cx^{n-2} + \dots + px^{2} + qx + r$$

 $z\partial e$ $a \ne 0$ n — uелое положительное число, называется живоомленом n- \bar{a} степени относительно x. При этом предполагается, что буква x может принимать любые значения, r. c. что буква x обозначаетс обой величину, могущую изменяться как угольго. Что же касается букв a, b, c, ..., p, q, r, ro oнlo обозначают наперед выбранивые известные числа, остающиеся неизменными при весх изменениях величины x. Буква x, b, c, ..., p, q, r извываются коффициентами миогочлена. Буква же x называется независимой переменной. Если вы какую-либо величину изаываем независимой переменной, то то означает, что она может изменяться как уголию, везависимо и то чего.

Если среди чисел b, c, \ldots, p, q, r ни одно ие равио нулю, то многочлен называется полным. В противном случае его иззывают и е полным.

 $ax^2 + bx + 12$

 $5x^3 - 2x + 13$

 $ax^2 + bx$

$$3x^5 - x^4 + 2x^3 + 7x^2 - 4x - 11$$
 — полный многочлен 5-й степени относительно x :

$$19y^3 - 2y^2 + y + 1$$
 — польый многочлен 3-й сте пени отиосительно y ;

$$x^3-13$$
 — неполный многочлен 3-й степени с числовыми коэффициентами; — общий вид многочлена 1-й степени; — общий вид многочлена 2-й степени; — общий вид многочлена 2-й степени; — общий вид многочлена 3-й степени и $x-x$ 0 — общий вид многочлена 3-й степени и $x-x$ 1.

Во всех этих примерах предполагается, что $a \neq 0$.

Числовое значение многочлена п-й степени (относительно пероменной x) зависит от значения x. Если изменять значение x, то будет изменяться и значение самого многочлена. Например,

при
$$x=0$$
 значение многочлена x^2+x+1 булет 1;
> $x=\frac{1}{2}$ > > $\frac{7}{4}$;
> $x=1$ > 3;
> $x=-5$ > > 21 и т. д.

Выражение $ax^a + bx^{a-1} + cx^{a-2} + \dots + kx^2 + lx + m$ назывлегоя многочленом, расположенным по убывающим степеням переменной x.

Выражение же $m+lx+kx^2+...+cx^{n-2}+bx^{n-1}+ax^n$ называется многочленом, расположенным по возрастающим степеням переменной x. Буква x в обонх случаях является незявисимой переменной.

Член, содержащий независимую переменную в наивысшей степени, называется высшим членом.

Член, не зависящий от независимой переменной, называется собод ным членом. В каждом из написанных выше много-членов свободным членом является m, а высшим членом αx^4 .

Если свободный член не равен нулю, то он называется низшим членом многочлена. Если свободный член равен нулю, то низшим членом называется тот, который содержит наинизшую степень независимой переменной.

Примеры:

Выражение $-a^3-a^2+2$ есть многочлен 3-й степени, расположенный по убывающим степеням переменной a, с коэффициентами -1; -1; 0; 2.

Выражение $x = 5x^3 + x^4$ есть многочлен 4-й степени, располиенный по возрастающим степеням переменной x, с коэффициентами 0; 1; 0; -5; 1.

Выражение a^5-b^5 есть многочлен 5-й степени, расположенный по убывающим степеням переменной a, с коэффициентами 1; 0; 0; 0; 0; $-b^5$.

Выражение a^5-b^5 можно рассматривать и как многочлен 5-й степени, расположенный по возрастающим степеням переменной b_s

с коэффициентами a^5 ; 0; 0; 0; 0; —1.

Миогочлен $4x^4y^5 - 3x^2y^5 + 12x^4y^5 - 11$ зависит от двух переменных x и y. Но мы можем его рассматривать как многочлен, зависящий только от одной переменной, например от x. Для этого надо только под буквой y понимать какое-нибудь выбранное число и при вменениях x оставлять y неизменным.

Если многочлен

$$4x^4y^5 - 3x^2y^6 + 12x^8y^3 - 11$$

переписать в форме

$$12y^3x^5 + 4y^5x^4 - 3y^6x^2 - 11$$
,

то получим многочлен 8-й степени, расположенный по убывающим степеням переменной х. Если же его переписать в форме

$$-3x^2y^6 + 4x^4y^5 + 12x^8y^3 - 11$$

то получим многочлен 6-й степени, расположенный по убывающим степеням переменной y, с коэффициентами

$$-3x^2$$
; $4x^4$; 0; $12x^8$; 0; 0; —11.

Выражение $(a^2+b^2)x^4-cx^2+(m+n)$ есть многочлен 4-й степени, расположенный по убывающим степеням переменной x, с коэффициентами

$$(a^2+b^2)$$
; 0; -c; 0; $(m+n)$.

§ 2. УМНОЖЕНИЕ РАСПОЛОЖЕННЫХ МНОГОЧЛЕНОВ

Произведение $(4x^3-5x^2+x-2)(x^2-3x+1)$ условимся записывать так:

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

Покажем на примерах, как удобнее вести запись при умножении расположенных многочленов. Примеры

1.
$$\begin{array}{c} 5x^3 - 7x^2 + x - 6 \\ \times 2x^2 - 3x + 1 \\ -10x^3 + 14x^2 - 2x^2 + 12x^2 \\ -15x^4 + 21x^3 - 3x^2 + 18x \\ +5x^2 - 7x^2 + x - 6 \\ \hline -10x^5 - x^4 + 24x^2 + 2x^2 + 19x - 6. \end{array}$$

Последняя строка представляет собой произведение данных многочленов после приведения подобных членов, Высший член произведения равен произведению высших членов произведению их ногочленов; низший член равен произведению их низших членов.

2.
$$\times \frac{x^{2} + x + 1}{x - 1}$$

$$\frac{x^{2} + x^{2} + x}{x - x - 1}$$

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

3.
$$\underbrace{ \begin{array}{c} \times a_{x}x^{2} + a_{x}x + a_{5} \\ b_{1}x^{2} + b_{2}x + b_{5} \\ \hline a_{1}b_{1}x^{3} + a_{1}b_{2}x^{3} + a_{1}b_{3}x^{3} + a_{2}b_{3}x \\ + a_{2}b_{1}x^{3} + a_{2}b_{3}x^{3} + a_{2}b_{3}x + a_{2}b_{3}x \\ \end{array} }_{}$$

$$\overline{a_1b_1x^4 + (a_1b_2 + a_2b_1)x^3 + (a_1b_3 + a_2b_2 + a_3b_1)x^2 + (a_2b_3 + a_3b_2)x + a_3b_3}$$

Полученное произведение есть многочлен 4-й степени, расположенный по убывающим степеням независимой переменной x, с коэффициентами

$$a_1b_1$$
; $(a_1b_2+a_2b_1)$; $(a_1b_3+a_2b_2+a_3b_1)$; $(a_2b_3+a_3b_2)$; a_3b_3 .

§ 3. ДЕЛЕНИЕ РАСПОЛОЖЕННЫХ МНОГОЧЛЕНОВ

Деление миогомлена л-й степени относительно х на миогомлен к-й степени относительно х есть новое действие, которому необходимо дать определение, так как мы еще не знаем, что надо понимать под этим действием. Это определение мы дадим сначала на примере, а затем и в общем виде.

Определение на примере. Разделить многочлен $x^5+x^5+x^5+x^5+2x^2+3x+4$ на многочлен x^5+x+1 , это значит найти два новых многочлена Q и R так, чтобы развенство

$$x^{5} + x^{4} + x^{3} + 2x^{2} + 3x + 4 = (x^{2} + x + 1)Q + R$$
 (1)

оказалось тождеством [и чтобы степень многочлена R была ниже степени делителя $x^2 + x + 1$,

Если бы мы умели производить деление таких многочленов, то нашли бы, что

$$0 = x^3 + 2$$
 H $R = x + 2$.

Действительно, при этих значениях Q и R равенство (1) обращается в тождество и при этом степень многочлена x+2 ниже степени делителя x^2+x+1 .

Получающийся в результате деления многочлен $Q=x^3+2$ назвается неполным частным, а второй многочлен R=x+2 есть остаток.

Определение общее. Разделить многочлен М на многочлен D, это значит найти два новых многочлена O и R так. чтобы равенство

$$M = D \cdot Q + R \tag{2}$$

оказалось тождеством и чтобы степень многочлена R была ниже степени лелителя D.

R называется остатком. Q называется неполным частным, если $R \neq 0$, и полным частным, если R = 0. Однако как неполное частное, так и полное частное обычно называют просто частным.

В том случае, когда остаток R равен нулю, равенство (2) принимает вил

$$M = D \cdot Q$$
.

В этом случае говорят, что M делится на D, а Q является частным. Когда R не равно нулю, говорят, что M не делится на D.

Изучение деления многочленов начнем с рассмотрения примеров. 1. Пусть требуется найти частное от деления многочлена

 $x^2 - 5x - 2 + 6x^3$ на многочлен $2x^2 - 1 - x$.

Расположив делимое и делитель по убывающим степеням независимой переменной х, выполним процесс деления пока без пояснений и без обоснования.

 $\mp 4x^2 \pm 2x \pm 2$ Второй остаток: 0

Последний (в данном примере второй) остаток оказался равным иулю. Мы скажем, что деление совершилось без остатка и в частном получилось 3x+2. Правильность полученного частного можно проверить умножением. В самом деле,

$$\begin{array}{c} \times \frac{2x^2 - x - 1}{3x + 2} \\ \underline{6x^3 - 3x^2 - 3x} \\ \underline{+4x^2 - 2x - 2} \\ \underline{6x^3 + x^2 - 5x - 2} \end{array}$$

Теперь поясним, как производился процесс деления. Мы начали с того, что высший член делимого разделили на высший член делителя. Полученный результат приняли за первый член частного. Произведение делителя на этот первый члеи частного вычли из делимого. Получили первый остаток $4x^2-2x-2$. Высший член первого остатка разделили снова на высший член делителя. Получили второй член частного. Произведение делителя на этот второй член частного вычли из первого остатка. Получили второй остаток, оказавшийся равным нулю. На этом процесс деления прекратился,

2. Применим указанную схему деления расположенных многочленов еще к нескольким примерам.

Четвертый остаток: 0

Значит,

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

$$x^5 + 1 \mid x + 1$$

Пример 2.
$$x^5 + 1$$
 $x + 1$ $x^4 - x^3 + x^2 - x + 1$.

Первый остаток: — $x^4 + 1$

Второй остаток:
$$x^3 + 1$$
 $\pm x^3 \mp x^2$

Третий остаток:
$$-x^2 + 1$$

 $+x^2 \pm x$

Четвертый остаток:
$$x+1$$
 $\mp x \mp 1$

Пятый остаток: Следовательно,

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

Пример 3.
$$x^{4} + x^{3} + x^{5} + x + 1$$
 $x^{2} + x + 1$ $x^{2} + x + 1$ $x^{2} + x + 1$ $x^{3} + x^{5} + x^{5}$ Первый остаток: $x + 1$

На этом процесс деления заканчивается, так как степень остатка ниже степени делителя.

Мы скажем, что при делении многочлена $x^4 + x^3 + x^2 + x + 1$ на многочлен $x^3 + x + 1$ получается в частном x^2 и в остатке x+1.

Правильность полученного частного и остатка можно проверить, если воспользоваться тем, что делимое равно произведению делителя на частное, сложенному с остатком.

Действительно, легко видеть, что сумма $(x^2+x+1)x^2+(x+1)$ тождественно равна делимому $x^4+x^3+x^2+x+1$.

Пример 4.
$$x^3 + 1$$
 $x^3 + 1$ $x^5 - x^2$. Первый остаток: $-x^5 + 1$ $\pm x^5 \pm x^2$

Второй остаток: $x^2 + 1$

Деление прекращается, так как высший член последнего остатка не делится нацело на высший член делителя.

В частном получилось $x^5 - x^2$, а в остатке $x^2 + 1$. Проверка:

 $(x^3+1)(x^5-x^2)+(x^2+1)=x^8+x^5-x^5-x^2+x^2+1=x^8+1$

3. Рассмотрим еще несколько примеров деления многочленов с буквенными коэффициентами.

Пример 5. Пусть требуется разделить многочлен

$$\frac{1}{2}x^4 + 2y^4 + 3x^2y^2 - \frac{11}{6}x^3y - \frac{11}{3}xy^3$$

на многочлен $x^2 + 2y^2 - 3xy$. Примем за независимую переменную, например, величину у и расположим делимое и делитель по убывающим степеням этой величины. После этого станем производить деление:

$$2y^{4} - \frac{11}{3}xy^{3} + 3x^{2}y^{2} - \frac{11}{6}x^{3}y + \frac{1}{2}x^{4}$$

$$\underline{+2y^{4} \pm 3xy^{3} \mp x^{2}y^{2}}$$

$$-\frac{2}{3}xy^{3} + 2x^{2}y^{2} - \frac{11}{6}x^{3}y + \frac{1}{2}x^{4}$$

$$\pm \frac{2}{3}xy^{3} \mp x^{2}y^{2} \pm \frac{1}{3}x^{3}y$$

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

$$\underline{+x^{2}y^{2} \pm \frac{3}{2}x^{3}y \mp \frac{1}{2}x^{4}}$$

$$\underline{-x^{2}y^{2} \pm \frac{3}{2}x^{2}y \mp \frac{1}{2}x^{4}}$$

Пример 6. Пусть требуется разделить a^5-b^5 на a-b. Примем за независимую переменную величину а. Так как делимое и делитель уже расположены по убывающим степеням этой величины, можно прямо приступить к делению:

$$\begin{array}{c|c} a^5 & -b^5 \\ \hline +a^5 \pm ba^4 & ba^4 - b^5 \\ \hline ba^4 + b^3 + b^3 a^3 + b^5 a^2 + b^3 a + b^4 \\ \hline +ba^2 \pm b^3 a^3 \pm b^4 a^3 \\ \hline -b^5 a^3 \pm b^4 a^3 \\ \hline +b^5 a^3 \pm b^4 a \\ \hline -b^5 a^2 \pm b^4 a \\ \hline -b^5 a^2 \pm b^4 a \\ \hline -b^5 a^2 \pm b^4 a \\ \hline -b^5 a \pm b^5 a \\ \hline -b^5 a \pm b^5 a \\ \hline \end{array}$$

Значит,

$$\frac{a^5 - b^5}{a - b} = a^4 + ba^3 + b^2a^2 + b^3a + b^4.$$

Пример 7. Пусть требуется разделить многочлен $x^3 + y^3 +$ $+z^3-3xyz$ на многочлен x+y+z. Примем за независимую переменную, например, величину х и расположим делимое и делитель по убывающим степеням этой величины. После этого произведем деление.

$$\begin{array}{c|c} \frac{x^3-3yzx+(y^2+z^3)}{\pm x^3\mp (y+z)x^2} & \frac{x+(y+z)}{-(y+z)x^2-3yzx+(y^3+z^3)} \\ \frac{-(y+z)x^2-3yzx+(y^3+z^3)}{\pm (y^2+z^2-yz)x+(y^2+z^3)} \\ \frac{(y^2+z^2-yz)x+(y^2+z^3)}{-(y^2+z^2-yz)x+(y^3+z^2)} \end{array}$$

Пеление произошло без остатка и в частном получилось

$$x^2 + y^2 + z^3 - xy - xz - yz$$
.

Таким образом,

$$\frac{x^3 + y^3 + z^3 - 3xyz}{x + y + z} = x^2 + y^2 + z^2 - xy - xz - yz.$$

Пример 8.

Then we by
$$Ax^3 + Bx^2 + Cx + D$$
 $x - a$ $+ Ax^3 + Bx^2 + Cx + D$ $x^2 + (Aa + B) x + (Aa^2 + Ba + c)$. $(Aa + B) x^2 + (Aa^2 + Ba) x$ $+ (Aa^2 + Ba + C) x + D$ $+ (Aa^2 + Ba + C) x + D$ $+ (Aa^2 + Ba + C) x + D$ $+ (Aa^2 + Ba + C) x + (Aa^3 + Ba + Ca)$

$$Aa^3 + Ba^2 + Ca + D$$

Деление прекращается, так как последний остаток вовсе не содержит буквы к, а поэтому не делится нацело на высший член делителя. Остаток при делении оказался равным

$$Aa^3 + Ba^2 + Ca + D$$
.

4. Теперь перейдем к обоснованию уже изложенного выше правила деления расположенных многочленов.

Пусть требуется разделить друг на друга два многочлена, расположенных по убывающим степеням какой-либо независимой переменной, например буквы х.

Предположим, что искомое частное есть целый относительно комогочлен (или одночлен) и что этот многочлен расположен тоже по убывающим степеням буквы к.

Из умножения расположенных многочленов известно, что высший член произведения равен произведению высшего члена множимого на высший член множителя. Значит, первый член частного равен частному от деления первого члена делимого на первый член делителя. После этого вычтем из делимого произведение делителя на найденный уже первый член частного. Результат этого вычитания назовем первым остатком. Если этот первый остатох окажется равным нулю, то это будет означать, что частное данных многочленов есть найденный целый одночлен. Если же этот первый остаток не окажется равным нулю, то он будет представлять собой произведение делителя на алгебраическую сумму остальных, еще не найденных членов частного. Поэтому второй член частного будет равен частному от деления высшего члена первого остатка на высший член делителя. Аналогичными рассуждениями и действиями мы будем получать и остальные члены частного, если они имеются.

Деление окажется выполненным нацело, если последний остаток окажется равным нулю. Если же мы дойдем до такого остатка, который не равен нулю и степень которого ниже степени пераспиталя, то это будет означать, что частное от деления пераспиталя, то это будет означать, что частное от дельям многочленам не может быть пелым многочленов не меторы пелым многочленов не может быть пелым

HOM.

В этом случае в результате деления мы получаем только часть частного, а именно только целую часть частного, а также в определенном виде и остаток.

Имея целую часть частного и остаток, мы можем частное двух динных многочленов записать в виде суммы целого выражения и некоторой дроби.

Например, при делении многочлена x^s+1 на многочлен x^s+1 мы получили в частном x^s-x^2 , а в остатке x^2+1 . Поэтому

$$\frac{x^3+1}{x^3+1} = x^5 - x^2 + \frac{x^2+1}{x^3+1}.$$

Выражение x^5-x^2 называется целой частью дроби $\frac{x^6+1}{x^2+1}$.

 Деление расположенных многочленов можно производить и иначе, а именно, переписав предварительно члены Делимого и делителя по возрастающим степеням независимой переменной.

Покажем на примере, как это делается.

$$\begin{array}{c} -2 - 5x + x^3 + 6x^3 & -1 - x + 2x^3 \\ \pm 2 \pm 2x \mp 4x^2 & 2 + 3x \\ & -3x - 3x^3 + 6x^3 \\ & \pm 3x \pm 3x^2 \mp 6x^2 \\ & 0 \end{array}$$

В том случае, когда при делении многочлена на многочлен ответаток равен нулю, безаразлично, как располагать многочлены по убывающим или по возрастающим стеленям.

В том же случае, когда остатох не равен нулю, лучше производить деление, располагая многочлены по убывающим степеням. При таком способе деления мы получим целую часть и
вполне определенный остаток. Если же мы станем производить
деление, расположив многочдены по возрастающим степеням, процесс деления никогда не закончится, сколько бы его ня продолжали. При таком способе получится бесконечиюе множество различных выражений для частного и соответственно этому бесконечное множество различных выражений остатка. Приведем пример.

Процесс деления никогда не закончится.

Если остановиться на первом остатке, то частным будет число 2, а остатком $-x-x^2+x^2+x^2$. Если остановиться на втором остатке, то частным будет 2-x, а остатком $2x^4$ и т. д.

Так как заранее, вообще говоря, нельзя знать, будет ли остаток равным нулю или не будет, то лучше деление производить, располагая делимое и делитель по убывающим степеням независимой переменной.

§ 4. НАХОЖДЕНИЕ НАИБОЛЬШЕГО ОБЩЕГО ДЕЛИТЕЛЯ МНОГОЧЛЕНОВ С ПОМОЩЬЮ ИХ РАЗЛОЖЕНИЯ НА НЕПРИВОДИМЫЕ МНОЖИТЕЛИ

Если каждый из двух многочленов делится без остатка на третий, то этот третий называется общим делителем первых двух многочленов.

Наибольшим общим делителем двух многочленов называется их общий делитель наивысшей степени. Например, для многочленов

$$x^3 + 6x^2 + 11x + 6$$
 H $x^3 + 7x^2 + 14x + 8$

выражение x+1 есть общий делитель, а выражение x^2+3x+2 есть наибольший общий делитель.

Приведем примеры на нахождение наибольшего общего делителя.

Пример 1. Найти наибольший общий делитель многочленов

Пользуясь тем, что
$$x^2-1$$
 и x^3-1 .

 $x^2 - 1 = (x + 1)(x - 1)$

 $x^3-1=(x-1)\,(x^2+x+1),$ находим, что искомым наибольшим общим делителем будет x-1. Пример 2. Найти наибольший общий делитель мюгочленов

$$x^3 - 6x^2 + 11x - 6$$
 H $x^3 - 7x + 6$.

Пользуясь тем, что

$$\begin{aligned} x^3 - 6x^2 + 11x - 6 &= x^3 - x^2 - 5x^2 + 5x + 6x - 6 = \\ &= x^2(x - 1) - 5x(x - 1) + 6(x - 1) = \\ &= (x - 1)(x^2 - 5x + 6) = (x - 1)(x - 2)(x - 3), \\ x^3 - 7x + 6 &= x^3 - x^2 + x^2 - x - 6x + 6 = \\ &= x^2(x - 1) + x(x - 1) - 6(x - 1) = \\ &= (x - 1)(x^2 + x - 6) = (x - 1)(x - 2)(x + 3), \end{aligned}$$

находим искомый наибольший общий делитель:

$$(x-1)(x-2).$$

Аналогично можно находить наибольший общий делитель и нескольких многочленов,

§ 5. АЛГОРИТМ ЕВКЛИДА ДЛЯ НАХОЖДЕНИЯ НАИБОЛЬШЕГО ОБЩЕГО ДЕЛИТЕЛЯ ДВУХ МНОГОЧЛЕНОВ

В предыдущем параграфе было показано, как находить общий наибольший делитель двух многочленов с помощью разложения этих многочленов на неприводимые множители. Однако такое разложение на множители не всегда доступно. Алториты же Евклида для вакождения ванбольшего общего делителя двух многочленов представляет собой такой способ, который позволяет во всех случаях находить общий наибольший делитель только с помощью конечного числа делений. Покажем этот алгориты на примерах,

Пример 1. Найти общий наибольший делитель многочленов r²— 1 и r³— 1.

Разделим $x^3 - 1$ на $x^2 - 1$;

$$\begin{array}{c|c} x^3 - 1 & x^2 - 1 \\ \mp x^3 \pm x & x - 1 \end{array}$$

Теперь разделим делитель $x^2 - 1$ на остаток x - 1:

Деление здесь произошло без остатка. Значит, x-1 и будет искомым общим наибольшим делителем.

Пример 2. Найти общий наибольший делитель многочленов $x^3 - 6x^2 + 11x - 6$ и $x^3 - 7x + 6$.

$$\frac{x^3 - 6x^2 + 11x - 6}{\underbrace{x^3 + 7x + 6}_{-6x^3 + 18x - 12}} \underbrace{\frac{x^3 - 7x + 6}{1}}_{1}$$

Произведем второе деление. Чтобы выполнить это деление, мы должны были бы разделить предыдущий делитель x^3-7x+6 на остаток $-6x^2+18x-12$. Но так как

$$-6x^2+18x-19=-6(x^2-3x+2),$$

для удобства будем делить многочлен x^3-7x+6 не на $-6x^2+18x-12$, а на x^2-3x+2 . От такой замены решение

вопроса не пострадает, так как наибольшие общие делители двух многочленов, отличающиеся друг от друга лишь постоянным множителем, равноправны.

Итак, произведем второе деление в следующем виде:

$$\begin{array}{c|c}
x^3 - 7x + 6 \\
 \pm x^3 \pm 3x^2 \mp 2x \\
3x^2 - 9x + 6 \\
 \pm 3x^2 \pm 9x \mp 6 \\
0
\end{array}$$

Остаток оказался равным нулю, значит, последний делитель, т. е. многочлен

$$x^2 - 3x + 2$$
.

и будет искомым наибольшим общим делителем.

Пример 3. Найти наибольший общий делитель многочленов $x^4+3x^3+3x^2+3x+2$ и $x^4+x^2-3x^2+4$.

Первое деление:

$$\frac{x^4 + 3x^3 + 3x^2 + 3x + 2}{\pm x^4 \mp x^3 \pm 3x^2 \mp 4} \left| \frac{x^4 + x^3 - 3x^2 + 4}{1} \right|$$

Второе деление:

(Для удобства мы взяли здесь за делимое не $x^1+x^3-3x^2+4$, а $2x^4+2x^3-6x^2+8$.)

Трегье деление:

(Для удобства мы гзяли здесь за делимое не $2x^3+6x^2+3x=2$, а $6x^3+18x^2+9x=6$.)

Четвертое деление:

Для удобства мы взяли за делитель не $-\frac{13}{3}x-\frac{26}{3}$, а x+2, так как $-\frac{13}{2}x-\frac{26}{2}=-\frac{13}{2}(x+2)$.

После четвертого деления остаток оказался равным нулю. Следовательно, последний делитель x+2 и будет искомым наи-большим общим делителем.

Схема алгоритма Евклида такова. Один из двух многочленов делят на другой, степень которого не выше степени первого.

Палее, за делимое берут всякий раз тот многочлен, который служил в предциествующей операции делителем, а за делитель берут остаток, полученный при той же предциествующей операции. Этот процесс прекращается, как только остаток окажется равным пулю.

Алгоритм Евклида основан на следующем. Пусть M — делимое, D — делитель, Q — частное н R — остаток. Тогла

$$M = Q \cdot D + R$$
.

Из этого равенства следует, что наибольший общий делитель многочленов М и D будет тот же, что и наибольший общий делитель D и R (подробнее см. Г. М. III ап и ро. Высшая алгебра). Упражнение. Найти наибольший общий делитель многочленов

$$x^3-1$$
 и x^3+2x^2+2x+1

с помощью алгоритма Евклида и путем разложения данных многочленов на множители.

OTB. $x^3 + x + 1$.

УПРАЖНЕНИЯ К ГЛАВЕ VIII

111. Найти частное от деления

$$x^5 - 1$$
 Ha $x - 1$.

Результат проверить умножением. 112. Найти частное от деления

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

113. Найти неполное частное и остаток от деления

$$x^5 + x^3 + x^2 + 1$$
 Ha $x^2 + x + 1$.

Результат проверить, пользуясь тем, что делимое равно делителю, умноженному на частное, плюс остаток.

114. Найти частное от деления

$$x^5 + x^3 + x^2 + 1$$
 Ha $x^2 + 1$

путем разложения делимого на множители.

OTB.
$$(x+1)(x^2+1)$$
.

115. Найти частное от деления

$$x^4 + x^2y^2 + y^4$$
 на $x^2 + xy + y^2$

путем непосредственного деления многочленов и путем разложения делимого на множители (см. стр. 129, пример 9).

116. Найти частное от деления

частное от деления
$$a^3 + b^3 + c^3 - 3abc$$
 на $a + b + c$

ГЛАВА ІХ

АЛГЕБРАИЧЕСКИЕ ДРОБИ

§ 1. ПЕРВОНАЧАЛЬНЫЕ ПОНЯТИЯ И ПОЛОЖЕНИЯ

1. Определение и основное свойство дроби

Определение. Частное (отношение) двух алгебраических выражений, записанное при помощи черты деления, называется алгебраической дробью.

Например, выражения

$$\frac{a}{b}; \frac{2}{x}; \frac{2ab}{-5c}; \frac{a^2+b^2}{x-y};$$

$$\frac{-a}{a}; \frac{x^2+x+1}{x^2-x+1}; \frac{-\frac{2}{3}}{\frac{5}{7}};$$

$$\frac{a+\frac{1}{a}}{a-\frac{1}{a}}$$

суть алгебраические дроби. При этом делимое называется числителсм, а делитель— знаменателем. Например, алгебраическая дробь

$$\frac{-\frac{2}{3}}{+\frac{5}{7}}$$

имеет числителем число $-\frac{2}{3}$, а энаменателем число $+\frac{5}{7}$.

Основное свойство алгебранческой дроби. Величина алгебраической дроби не изменится, если числитель и знаменатель умножить (или разделить) на одно и то мечисло, не равное нулю. Это свойство следует из того, что частное не меняется при умножении (или делении) делимого и делителя на одно и то же число, не равное нуль Основное свойство дроби записывается в виде формул:

$$\frac{a}{b} = \frac{ac}{bc}; \quad \frac{a}{b} = \frac{\frac{a}{c}}{\frac{b}{c}},$$

где

$$c \neq 0$$
.

2. Несократимые и сократимые дроби

Если иаибольший общий делитель * числителя и зиаменателя дроби равен единице, то дробь называется несократимон. Например:

$$\frac{a}{b}; \frac{5a^2b}{7xy}; \frac{a+b}{a-b}; \frac{a^2+b^2}{a^2-b^2}; \\ \frac{x^2+x+1}{x^2-x+1}; \frac{ax+bx}{py+qy}; \frac{a+b}{a+2b}$$

суть иесократимые дроби.

Если же наибольший общий делитель числителя и знаменателя отличеи от единицы, то дробь называется сократимой. Например:

$$\frac{ac}{bc}; \frac{abc}{abx}; \frac{2abc}{12abx};$$

$$\frac{a^3}{a^5}; \frac{4ab^5c^3}{6a^5bc}; \frac{a(x-y)}{b(x-y)} (x \neq y);$$

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

суть сократимые дроби.

Если числитель или знаменатель дроби отдельно или одновременно являются многочленами, то для решения вопроса о сократимости или несократимости этой дроби необходимо эти многочлены предварительно разложить на целые неприводимые множители, если это возможню. Например, дробь $\frac{x^2+5x+2}{x^2+4x+3}$ сократима,

так как после разложения числителя и знаменателя на множители она принимает вид

$$\frac{(x+1)(x+2)}{(x+1)(x+3)}$$

Если числитель и знаменатель дроби разделить на их наибольший общий делитель, то получится несократимая дробь, тождественно равная данной дроби.

^{*} См. стр. 123 и 143.

Примеры сокращения дробей:

$$\frac{a^{c}}{b^{c}} = \frac{a}{b}; \frac{ab}{b^{c}} = \frac{x}{b}; \frac{abb}{ay} = \frac{x}{y}; \frac{3abc}{12abc} = \frac{1}{4};$$

$$\frac{a^{2}}{a^{3}} = \frac{1}{a^{3}}; \frac{4ab^{3}c^{3}}{6a^{3}bc} = \frac{2bc^{3}}{3a^{3}}; \frac{a(x-y)}{b(x-y)} = \frac{a}{b}; (x \neq y).$$

$$\frac{a^{3}-b^{3}}{(a-b)(a^{2}+ab+b^{3})} = \frac{a^{3}+ab+b^{3}}{a+b}; (a \neq b) \text{ if } (a \neq b) \text{ if } (a \neq b) \text{ if } (a \neq b).$$

$$\frac{ax+bx}{ay+by} = \frac{(a+b)x}{(a+b)y} = \frac{x}{y}; (a \neq b).$$

$$\frac{a^{4}-2a^{3}+1}{a^{2}-3a^{3}+3a-1} = \frac{(a^{2}-1)^{3}}{(a-1)^{3}} = \frac{[(a+1)(a-1)]^{3}}{(a-1)^{3}} = \frac{(a+1)^{2}(a-1)^{3}}{a-1} = \frac{(a+1)^{2}(a-1)^{3}}{a-1}; (a \neq 1).$$

Сократить дробь— это значит разделить числитель и знаменатель этой дроби на какой-нибудь их обший множитель.

Полученная после этого новая дробь будет тождественно равна первоначальной дроби.

Например,

$$\frac{abx}{aby} = \frac{ax}{ay}$$

(Здесь дробь сокращена только на общий множитель в.)

$$\frac{12a(x^2+3x+2)}{15a(x^2+4x+3)} = \frac{4(x^2+3x+2)}{5(x^2+4x+3)}.$$

(Здесь дробь сокращена только на За.)

смысл, так как принимает определенное значение нуль.

Примечание. Выражение $\frac{5a^2b}{a^2}$ по форме дробное, но по существу целое, так как оно тождественно равно выражению 5ab. Однако между выражениям $\frac{5a^2b}{a}$ и $5a^5$ имеется еще и другое различие, а именю выражение $\frac{5a^4b}{a}$ при a=0 смысла не имеет, тогда как выражение 5ab при a=0 мест

3. Перемена знаков у членов дроби

Если числитель и знаменатель дроби заменить величинами, им противоположными, то значение дроби не изменится, так как эта операция равносильна умножению числителя и знаменателя на одно и то же число — 1. Например.

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

Если числитель дроби заменить величиной, ему противоположной, и при этом переменить знак, стоящий перед дробью, на противоположный, то получится выражение, равное первоначаль-HOMV.

Например:

Если знаменатель дроби заменить величиной, ему противоположной, и при этом переменить знак, стоящий перед дробью, на противоположный, то получится выражение, равное первоначальному.

Например.

$$\frac{a}{b} = -\frac{a}{-b}; -\frac{ab}{b-a} = \frac{ab}{a-b};$$

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

 Π римечание. Так как a-b и b-a являются величинами противоположными, то $\frac{a-b}{b-a}$ всегда представляет собой минус единицу, если только $a \neq b$.

Если же a=b, то выражение $\frac{a-b}{b-a}$ обращается в $\frac{0}{0}$ и потому смысла не имеет.

§ 2. НАИМЕНЬШЕЕ ОБЩЕЕ КРАТНОЕ

Из арифметики известно, что наименьшим общим кратным произведений

является произведение

По аналогии с этим наименьшим общим кратным произведений

будет выражение

Наименьшим общим кратным произведений

$$12a^3(b+c)^4$$
; $-18a^2(b+c)^2$; $24a(b+c)^3$

будет

 $72a^3(b+c)^4$. Наименьшим общим кратным произведений

будет

Чтобы составить наименьшее общее кратное нескольких многочленов, следует сначала эти многочлены разложить на неприводимые множители.

Примеры.

1. Найти наименьшее общее кратное многочленов

Очевидно, что
$$a^2-b^3; \quad 5a+5b; \quad ac-bc.$$

$$a^2-b^2=(a+b)\ (a-b);$$

$$5a+5b=5\ (a+b);$$

$$ac-bc=c\ (a-b),$$

Искомым наименьшим кратным будет

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

2. Найти наименьшее общее кратное многочленов

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

Очевидно, что

$$x^{2}-1 = (x+1)(x-1);$$

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

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

$$x^{2}+4x+3 = x^{2}+x+3x+3 = (x+1)(x+3).$$

Искомым наименьшим кратным будет

$$(x+1)(x-1)(x+2)(x+3)$$
.

§ 3. СЛОЖЕНИЕ И ВЫЧИТАНИЕ ДРОБЕЙ

1. Сложение дробей с одинаковыми знаменателями

Правило. Чтобы сложить дроби с одинаковыми знаменателями, надо сложить их числители, оставив знаменатель без изменения.

Примеры:

a)
$$\frac{a}{p} + \frac{b}{p} = \frac{a+b}{p}$$
; 6) $\frac{a}{p} + \frac{-b}{p} = \frac{a+(-b)}{p} = \frac{a-b}{p}$;

B)
$$\frac{a}{x+y} + \frac{b}{x+y} = \frac{a+b}{x+y};$$

r)
$$\frac{2a+3b}{x+y} + \frac{a+5b}{x+y} = \frac{(2a+3b)+(a+5b)}{x+y} = \frac{3a+8b}{x+y}$$
;

A)
$$\frac{a}{\rho} + \frac{b}{-\rho} = \frac{a}{\rho} + \frac{-b}{\rho} = \frac{a-b}{\rho}$$
;

e)
$$\frac{5a-3b}{x+y} + \frac{4a-7b}{-(x+y)} = \frac{5a-3b}{x+y} + \frac{-4a+7b}{x+y} =$$

$$= \frac{(5a-3b)+(-4a+7b)}{x+y} = \frac{5a-3b-4a+7b}{x+y} = \frac{a+4b}{x+y}.$$

2. Сложение дробей с одночленными знаменателями

Правило. Чтобы сложить дроби с различными одночленными знаменателями, надо:

- 1. Составить наименьшее кратное знаменателей всех дробей и принять его за общий знаменатель.
- 2. Найти дополнительный множитель для каждой дроби.
- 3. Сумму произведений дополнительных множителей как соответствующие числители разделить на общий знаменатель.

Примеры:

1)
$$\frac{a}{x} + \frac{b}{y} + \frac{xy}{z} = \frac{ayz + bxz + cxy}{xyz};$$

2)
$$\frac{x}{a} + \frac{y}{b} + \frac{z}{cx} = \frac{ax + by + cz}{xyz}.$$

Рессмотрим еще такой пример:

$$\frac{a}{6bc^3} + \frac{b}{9a^2c} + \frac{c}{12a^2b^2}.$$

Здесь общий знаменатель

 $36a^25^2c^3$.

Дополнительный множитель для первой дроби $6a^2b$; второй дроби $4b^2c^3$; третьей дроби $3c^3$.

Поэтому получим:

$$\frac{a}{6bc^3} + \frac{c}{9a^2c} + \frac{c}{12a^2b^2} = \frac{6a^3b + 4b^3c^3 + 3c^4}{36a^3b^2c^3}.$$

3. Сложение дробей, среди знаменателей которых встречаются многочлены

Чтобы сложить дроби, среди знаменателей которых встречаются много члены, сначала эти многочлены следует разложить на неприводияме множители. Далее надо поступать, как и при сложении дробей с одночленными знаменателями.

Примеры:

1)
$$\frac{1}{ab} + \frac{1}{ax - ay} = \frac{1}{ab} + \frac{1}{a(x - y)} = \frac{x - y + b}{ab(x - y)};$$

2)
$$\frac{p}{ax + ay} + \frac{q}{bx + by} = \frac{p}{a(x + y)} + \frac{q}{b(x + y)} = \frac{bp + aq}{ab(x + y)}$$

3)
$$\frac{a}{a^3-b^3} + \frac{1}{a+b} + \frac{1}{a-b} = \frac{\frac{1}{a}}{(a^2+b)(a-b)} + \frac{\frac{a-b}{1}}{1} + \frac{\frac{a+b}{1}}{a-b} + \frac{\frac{a+b}{1}}{a-b} = \frac{a+(a-b)+(a-b)}{a-b} = \frac{3a}{a^3-b^3};$$

4)
$$\frac{a}{a^2-b^3} + \frac{1}{a+b} + \frac{1}{b-a} = \frac{1}{(a+b)} \frac{a-b}{(a-b)} + \frac{1}{a+b} + \frac{a+b}{a-b} = \frac{a+(a-b)+(-1)(a+b)}{(a+b)(a-b)} = \frac{a-2b}{a^2-b^2};$$

5)
$$a + \frac{x}{a+b} + \frac{y}{a-b} = \frac{a}{1} + \frac{x}{a+b} + \frac{y}{a-b} = \frac{a(a+b)(a-b) + x(a-b) + y(a+b)}{(a+b)(a-b)}$$
.

Найти сумму трех дробей:

$$\frac{1}{a(a-b)(a-c)} + \frac{1}{b(b-a)(b-c)} + \frac{1}{c(c-a)(c-b)},$$

где а и b и c различные числа, отличные от нуля.

Искомую сумму найдем двумя способами.

1-й способ. Общим знаменателем всех трех дробей будет произведение

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

Множитель (b-a) не следует включать в общий знаменатель, атак как его абсолютная величина такая же, как и абсолютная величина множителя (a-b). По такой же причине не включается и множитель (c-b).

Дополнительными множителями будут:

для первой дроби bc(b-c);

для второй —
$$ac(a-c)$$
, так как $\frac{a-b}{b-a} = -1$;

для третьей ab(a-b), так кан $\frac{a-c}{c-a}=-1$ и $\frac{b-c}{c-b}=-1$.

Поэтому

$$\frac{1}{a(a-b)(a-c)} + \frac{1}{b(b-a)(b-c)} + \frac{1}{c(c-a)(c-b)} =$$

$$= \frac{bc(b-c) - ac(a-c) + ab(a-b)}{abc(a-b)(a-c)(b-c)}.$$

Преобразуем числитель последней дроби:

$$bc (b-c) - ac (a-c) + ab (a-b) =$$

$$= b^{p}c - bc^{2} - a^{p}c + ac^{p} + ab (a-b) =$$

$$= ac^{p} - bc^{2} - a^{p}c + bc^{p} + ab (a-b) =$$

$$= (ac^{p} - bc^{p}) - (a^{p}c - b^{p}c) + ab (a-b) =$$

$$= c^{p}(a-b) - c(a+b)(a-b) + ab (a-b) =$$

$$= (a-b)(c^{p} - ac - bc + ab) =$$

$$= (a-b)[(c^{p} - ac - bc + ab)] =$$

$$= (a-b)[(c^{p} - ac) - (bc - ab)] =$$

$$= (a-b)[(c-a) - b(c-a)] =$$

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

Таким образом, сумма данных трех дробей будет равна

$$\frac{(a-b)(c-a)(c-b)}{abc(a-b)(a-c)(b-c)},$$

или $\frac{1}{abc}$, так как

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

2-й способ. Найдем сперва сумму первых двух дробей:

$$\frac{1}{a(a-b)(a-c)} + \frac{1}{b(b-a)(b-c)} = \frac{b(b-c) - a(a-c)}{ab(a-b)(a-c)(b-c)}.$$

Преобразуем числитель этой дроби:

$$b^{2} - bc - a^{2} + ac = (b^{2} - a^{2}) - (bc - ac) =$$

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

Теперь искомая сумма трех заданных дробей будет:

$$\frac{(b-a)(b+a-c)}{ab(a-b)(a-c)(b-c)} + \frac{1}{c(c-a)(c-b)} =$$

$$\frac{b+a-c}{ab(c-a)(b-c)} + \frac{1}{c(c-a)(c-b)} =$$

$$\frac{b+b-a-c-b}{ab(c-a)(b-c)} + \frac{1}{c(c-a)(c-b)} =$$

$$\frac{b+a-c-b-a-b}{ab(c-a)(b-c)} + \frac{ab-(c-a)b-c}{ab(c-a)(b-c)} = \frac{1}{abc}$$

$$\frac{ab(c-a)(b-c)}{ab(c-a)(b-c)} + \frac{1}{abc}$$

4. Вычитание дробей с одинаковыми знаменателями

Правило. Чтобы вычесть из одной дроби другую с тем же знаменателем, надо вычесть числитель второй дроби из числителя первой и подписать общий знаменатель. Например:

a)
$$\frac{a}{p} - \frac{b}{p} = \frac{a-b}{p}$$
;

6)
$$\frac{a+b}{p} - \frac{a-b}{p} = \frac{(a+b)-(a-b)}{p} = \frac{2b}{p}$$
;

B)
$$\frac{2a-b}{x+y} - \frac{-5a+3b}{x+y} = \frac{(2a-b)-(-5a+3b)}{x+y} = \frac{7a-4b}{x+y}$$

Вычитание дробей в более сложных случаях выполняется аналогично тому, как и сложение.

Пример:

$$\begin{array}{lll} \text{Me p:} & \frac{a}{b+x} - \frac{bx}{b^3 + x^2} + \frac{x^2}{b^3 - x^3} - \frac{2bx^3}{b^4 - x^4} = \\ & \frac{(b-x)\left(b^4 + x^2\right)}{b^5 + x^2} & \frac{b^5 - x}{b^3} + \frac{b^4 + x^2}{x^3} & \frac{2bx^3}{b^3 + x^3} + \frac{b^4 + x^3}{b^3 + x^3} & \frac{2bx^3}{b^3 + x^3} = \\ & = \frac{a\left(b^3 + x^3\right)\left(b - x\right) - bx\left(b^3 + x^3\right)\left(b - x\right)}{\left(b^2 + x\right)\left(b + x\right)} & \frac{(b^3 + x^3)\left(b - x\right)}{b^3 + x^3} - \frac{2bx^3}{b^3 + x^3} - \frac{2bx^3}{b^3 + x^3} & \frac{2bx^3}{b^3 + x^3} - \frac{2bx^3}{b^3 + x^3} & \frac{2bx^3}{b^3$$

Преобразуем числитель полученной дроби:

$$\begin{array}{l} ab^3 - ab^2x + abx^2 - ax^3 - b^2x + bx^2 + b^2x^2 + x^4 - 2bx^3 = \\ = x^4 - ax^3 - bx^2 + abx^2 + b^2x^2 - ab^2x - b^3x + ab^3 = \\ = x^3(x-a) - bx^3(x-a) + b^2x(x-a) - b^2(x-a) = \\ = (x-a)(x^2 - bx^2 + b^2x - b^3) = (x-a)[x^2(x-b) + b^2(x-b)] = (x-a)(x-b)(x^4 + b^5). \end{array}$$

Таким образом, алгебранческая сумма данных четырех дробей будет равна дроби

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

которая после сокращения примет вид

$$\frac{x-a}{x+b}$$

§ 4. УМНОЖЕНИЕ И ДЕЛЕНИЕ ДРОБЕЙ

1. Умножение

Чтобы перемножить дроби, надо произведение их числителей разделить на произведение знаменателей.

$$\frac{\frac{a}{b} \cdot \frac{p}{q} = \frac{ap}{bq};}{-\frac{8ab}{3x^2y} \cdot \frac{5xy^2}{12a^2b^2} = -\frac{40abxy^2}{36a^2bx^2y} = -\frac{10y}{9abx};}$$

$$a \cdot \frac{b}{c} = \frac{a}{1} \cdot \frac{b}{c} = \frac{ab}{c}$$
.

Если среди числителей и знаменателей дробей имеются многочлены, то эти многочлены целесообразно разложить на множители и лишь после этого совершать операцию умножения дробей.

Например:

$$\frac{x^{2}+1x+1}{x^{2}-x^{2}+x-1}, \frac{x^{4}-1}{2x^{4}+6x} = \frac{(x+3)(x+4)}{(x-1)(x^{2}+1)}, \frac{(x^{2}+1)(x+1)(x-1)}{2x(x+3)} = \frac{(x+3)(x+4)(x^{2}+1)(x+1)(x-1)}{(x-1)(x^{2}+1)2x(x+3)} = \frac{(x+1)(x+4)}{2x}.$$

Само собой разумеется, что при умножении дроби $\frac{x^2-y^2}{x}$ на дробь $\frac{y}{x^4-y^2}$ разлагать миогочлены ие требуется, так как они сокращаются иепосредственно.

2. Взаимно обратные выражения

Определение. Два алгебраических выражения называются взаимно обратными, если их произведение равно единице. Например, выражения а и $\frac{1}{a}$ взаимнообратны.

Также взаимно обратны выражения 2ax и $\frac{1}{2ax}$.

Если данное выражение $\frac{1}{a+b}$, то ему обратным будет (a+b). Если данное выражение $\frac{a+b}{a+b}$, то ему обратным будет $\frac{x+y}{a+b}$.

Если даниое выражение — a, то обратным будет — $\frac{1}{a}$.

Если данное число 1, то ему обратным будет тоже 1. Нуль обратного себе числа не имеет.

3. Деление

Чтобы разделить одну дробь на другую или одно выражение на другое, достаточно первую дробь или первое выражение умножить на величину, обратную второй дроби или второму выражению,

Таким образом, деление дробей или алгебранческих выражений сводится к умножению.

1)
$$\frac{a}{b}$$
: $\frac{c}{d} = \frac{a}{b} \cdot \frac{d}{c} = \frac{ad}{bc}$;

2)
$$a: \frac{x}{y} = a \cdot \frac{y}{x} = \frac{ay}{x}$$
;

$$\begin{array}{lll} 3) & -\frac{24a^2b^2}{5xy} & \cdot \frac{x}{12a^2b^3} & -\frac{24a^2b^3}{5xy} & -\frac{24a^2b^3}{x^2-xy} & \cdot \frac{x}{x-y} & -\frac{x-2y}{x^2} & -\frac{x}{x^2} & -\frac{24a^2}{x^2} & -\frac{x}{x^2} & -\frac{x}{x^$$

§ 5. УПРОЩЕНИЕ ДРОБИ, ЧИСЛИТЕЛЬ И ЗНАМЕНАТЕЛЬ КОТОРОЙ ЯВЛЯЮТСЯ АЛГЕБРАИЧЕСКИМИ СУММАМИ ДРОБЕЙ

Пример. Чтобы упростить лучшим способом дробь

$$\frac{\frac{1}{x} + \frac{1}{y}}{\frac{1}{x} - \frac{1}{y}},$$

умножим ее числитель и знаменатель на xy. В результате получим $\frac{y+x}{y-x}$. Выражение xy есть наименьшее кратное знаменателей всех y-x доробей, находящихся в числителе и знаменателе,

Чтобы упростить дробь

$$\frac{\frac{1}{a+1} + \frac{1}{a-1}}{\frac{1}{a+1} - \frac{1}{a-1}},$$

умножим ее числитель и знаменатель на выражение

(a+1)(a-1).

В результате получим:

$$\frac{(a-1)+(a+1)}{(a-1)-(a+1)},$$

т. е. $\frac{2a}{-2}$, или — a. Очевидно, что

$$\frac{\frac{a+b}{2}+\frac{a-b}{4}}{\frac{a+b}{2}-\frac{a-b}{6}} = \frac{6(a+b)+3(a-b)}{6(a+b)-2(a-b)} = \frac{9a+3b}{4a+8b}.$$

§ 6. ОБЩЕЕ, ПРЕОБРАЗОВАНИЕ РАЦИОНАЛЬНЫХ ВЫРАЖЕНИЯ

Сколь бы сложным ни было давное выражение, если оно рационально, т. е. содержит лишь действия сложения, вычитания, умножения и деления, то его всегда можно преобразовать так, что в результате получится либо целое выражение, либо несократимая дробь, числитель и знаменатель которой суть целые выражения. Например, выражение

$$\frac{\frac{3}{x-y} + \frac{3x}{x^3-y^3} \cdot \frac{x^3+xy+y^3}{x+y}}{\frac{2x+y}{x^2+2xy+y^3}} \cdot \frac{3}{x+y}$$

тождественно равно выражению $\frac{9}{x-y}$.

Выражение

$$a^{2} \frac{(x-b)(x-c)}{(a-b)(a-c)} + b^{2} \frac{(x-c)(x-a)}{(b-c)(b-a)} + c^{2} \frac{(x-a)(x-b)}{(c-a)(c-b)}$$

тож дественно равно выражению x2.

Выражение

$$\frac{1}{(x-a)(a-b)(a-c)(a-d)} + \frac{1}{(x-b)(b-a)(b-c)(b-d)} + \frac{1}{(x-c)(c-a)(c-b)(c-d)} + \frac{1}{(x-d)(d-a)(d-b)(d-c)}$$

тождественно равно выражению

$$\frac{1}{(x-a)(x-b)(x-c)(x-d)}$$

Во втором примере в результате преобразования получилось целое выражение x^2 , а в двух остальных — несократимые дроби

$$\frac{9}{x-y}$$
 H $\frac{1}{(x-a)(x-b)(x-c)(x-d)}$

В качестве примера на применение общих преобразований рациональных выражений покажем, что из равенства

$$\frac{a^3 - bc}{a(1 - bc)} = \frac{b^3 - ac}{b(1 - ac)}$$

если $a,\ b,\ \epsilon$ не равны между собой и отличны от нуля, вытекает равенство

$$a+b+c=\frac{1}{a}+\frac{1}{b}+\frac{1}{a}$$

Решение. Из данного равенства следует:

$$b(a^2 - bc)(1 - ac) = a(b^2 - ac)(1 - bc),$$

или после раскрытия скобок и переноса всех членов в левую часть:

$$a^{3}b - ab^{2} + a^{3}c - b^{3}c - a^{3}bc + ab^{3}c + ab^{3}c^{2} - a^{2}bc^{2} = 0,$$

или последовательно

$$ab (a - b) + c (a + b) (a - b) - abc (a + b) (a - b) - abc^{2} (a - b) = 0,$$

$$ab + c (a + b) - abc (a + b) - abc^{2} = 0^{*},$$

^{*} Мы могли разделить обе части предыдущего равенства на a-b, так как $a \neq b$.

$$ab + ac + bc - abc (a + b + c) = 0$$
,
 $abc (a + b + c) = ab + ac + bc$,
 $a + b + c = \frac{1}{a} + \frac{1}{b} + \frac{1}{a}$,

что и требовалось доказать,

§ 7. ВЫДЕЛЕНИЕ ЦЕЛОЙ ЧАСТИ НЕПРАВИЛЬНОЙ РАЦИОНАЛЬНОЙ ЛРОБИ

1. Определение

Выпажение

$$\frac{a_0 x^n + a_1 x^{n-1} + a_2 x^{n-2} + \dots + a_{n-1} x + a_n}{b_0 x^m + b_1 x^{m-1} + b_2 x^{m-2} + \dots + b_{m-1} x + b_m}$$

называется рациональной дробью,

Если $n \gg m$, то эта дробь называется неправильной; в противном случае, т. е. когда n < m, она называется правильной.

Например, рациональные дроби

$$\frac{x^{2}+1}{x^{2}+1}$$
, $\frac{x^{2}-x-1}{x^{2}+3x+100}$, $\frac{2x+1}{3x+100}$

являются неправильными.

Рациональные дроби

$$\frac{x^3+1}{x^4+1}$$
, $\frac{x}{x^2+1}$, $\frac{x^2+2}{(x^2+1)^2}$

являются правильными.

2. Выделение целой части

Пусть требуется выделить целую часть неправильной рациональной дроби, например дроби $\frac{x^4 + x + 1}{x^2 + x + 1}$.

Разделим многочлен $x^4 + x + 1$ на многочлен $x^2 + x + 1$.

$$\begin{array}{c} x^{2} + x + 1 \\ \pm x^{2} + x^{3} + x^{2} \\ - x^{3} - x^{2} + x + 1 \\ \pm x^{3} \pm x^{2} \pm x \\ 2x + 1 \end{array}$$

Получили частное $x^2 - x$ и остаток 2x + 1.

Делимое равно делителю, умноженному на частное плюсостаток. Поэтому

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

Разделив левую и правую части этого тождества на $x^2 + x + 1$, получим

$$\frac{x^4+x+1}{x^2+x'+1}=x^2-x+\frac{2x+1}{x^2+x+1}.$$

Выражение x^2-x называется целой частью дроби $\frac{x^4+x+1}{x^2+x+1}$; выражение же $\frac{2x+1}{x^2+x+1}$ есть правильная дробь.

Таким образом, неправильная рациональная дробь

$$\frac{x^4 + x + 1}{x^2 + x + 1}$$

оказалась представленной в виде суммы многочлена x^2-x и правильной дроби $\frac{2x+1}{x^2+x^2+1}$.

Изложенное преобразование применимо ко всякой неправильной рациональной дроби.

В курсе высшей математики встречаются задачи, для решения которых необходима операция выделения целой части неправильной рациональной дроби.

Примеры.

1. Выделить целую часть неправильной рациональной дроби

$$\frac{x^3-1}{x+1},$$

 т. е. представить эту дробь в виде алгебраической суммы целого многочлена и правильной рациональной дроби.

OTB.
$$x^2 - x + 1 - \frac{2}{x+1}$$
.

2. Выделить целую часть дроби

$$\frac{x^5}{x^2+1}.$$

3. Выделить целую часть дроби

$$\frac{ax+b}{ax+a}$$

OTB.
$$\frac{a}{p} + \frac{b - \frac{aq}{p}}{px + q}$$

0 символе а^θ

Симол a^o по своей форме напоминает степень. Однако истольковать его как степень в первоначальном понимании эгого слова, т. е. как произведение, составленное из одинаковых множителей, невозможно. Бессмысленно сказать, что число a умиожается само на себя нуль раз. С этой точки зрения выражение a^o не имеет смысла. Но если мы хотим расширить правило деления степеней и на тот случай, когда их показатели одинаковые, то нам достаточно привать по условию символ a^o , где $a \neq 0$, равным единице.

точно принять по условию символ a^* , где $a \neq 0$, равным единице. Итак, примем по определению, что $a^0 = 1$, если только $a \neq 0$. Тогда $5^\circ = 1$; $\left(7\frac{1}{2}\right)^0 = 1$; $1^0 = 1$; $\left(\frac{1}{2}\right)^0 = 1$; $(-3)^0 = 1$ и т. д.

Выражение же 0° остается лишенным смысла.

ражение же 0° остается лишенным смысла Теперь мы можем писать

$$a^5:a^5=a^0$$
,

где $a\neq 0$. И эта запись будет вполне оправдана. В самом деле, левая часть есть единица, так как делимое и делитель равны между собой и отличны от нуля. Правая часть согласно принятому определению также есть единица.

2. О символе a-n

Символ a^{-n} также имеет форму степени. Однако истолковатьего как степень в первоначальном повиман ин этого слова иевозможно. Бессмысленно говорить, что число a умножается само на себя отрицательное число раз. Но если мы хотим расширить правилю деления степеней и на тот случай, когда показателя степени делимого меньше показателя степени делимого меньше показателя степени делимого меньше а a (р. дваним a).

Итак, примем по определению, что $a^{-n} = \frac{1}{a^n}$, где $a \neq 0$.

Тогда

$$5^{-2} = \frac{1}{5^a}; \ \left(\frac{1}{2}\right)^{-3} = \frac{1}{\left(\frac{1}{2}\right)^3} = 8;$$

$$\left(\frac{a}{b}\right)^{-n} = \frac{1}{\left(\frac{a}{b}\right)^n} = \frac{b^n}{a^n} = \left(\frac{b}{a}\right)^n; \ (a+b)^{-2} = \frac{1}{(a+b)^3}.$$

Теперь мы можем писать

$$a^3: a^5 = a^{3-5} = a^{-2}$$

где $a \neq 0$.

И эта запись будет вполне оправданной. В самом деле, левая часть есть $\frac{a^2}{c^2}$, т. е. $\frac{1}{c^2}$; правая же, по принятому нами определению, также есть $\frac{1}{c^3}$.

3. Действия над символами a⁰ и a-n

Хотя символы a^0 и a^{-n} не являются степенями в первоначальном смысле этого слова, однако оказывается, что над ними можно производить действия по тем же самым правилам, которые были установлены для степеней с натуральными⁸ показателями.

В самом деле, докажем, например, что равенство

$$a^{-m} \cdot a^{-n} = a^{(-m)+(-n)}$$

является верным.

$$a^{-m} \cdot a^{-n} = \frac{1}{a^m} \cdot \frac{1}{a^n} = \frac{1}{a^{m+n}} = a^{-(m+n)} = a^{-m-n} = a^{(-m)+(-n)},$$

что и требовалось доказать.

Также легко убедиться в справедливости и такого равенства

$$(a^{-m})^{-n} = a^{(-m)} \cdot (-n) = a^{mn}.$$

Действительно,

$$(a^{-m})^{-n} = \frac{1}{(a^{-m})^n} = \frac{1}{(\frac{1}{a^m})^n} = \frac{1}{\frac{1}{a^{mn}}} = a^{mn}.$$

Все это позволяет нам символы a^0 и a^{-n} называть степенями.

Символ a° называется степенью с нулевым показателем, символ a^{-n} — степенью с отрицательным показателем.

Теперь мы можем равенство

$$a^m:a^n=a^{m-n},$$

где $a \neq 0$, считать справедливым при любых целых значениях букв m и n.

Примеры.

Очевидно, что

$$5a^2b^{-2} = \frac{5a^2}{b^2}; \quad (2a+3b)^{-1} = \frac{1}{2a+3b};$$

Напомним, что натуральными числами называются все целые положительные числа.

$$\frac{5a^7}{b^3c^4} = 5a^7b^{-3}c^{-4}; \quad \frac{x+y}{x-y} = (x+y)(x-y)^{-1};$$

$$23 \cdot 10^{-6}; \quad 0,17 = 17 \cdot 10^{-6}; \quad 0,00000017 = 17 \cdot 10^{-6}; \\ a^{m+2}: a^{m+4} = a^{(m+2)-(m+4)} = a^{-2} = \frac{1}{a^2}; \\ a^{-5}: a^{-3} = a^{(-5)-(-3)} = a^{-2} = \frac{1}{a^2}.$$

УПРАЖНЕНИЯ К ГЛАВЕ ІХ

117. Сократить дроби:

$$\begin{array}{ll} 1) \ \frac{144a^2b^{4a}}{256a^2b^4a^2}; & 3) \ \frac{(a-b)\,x}{(b-a)\,y}; & 5) \ \frac{x-2}{x^3-8}; \\ 2) \ \frac{a^n\,b}{a^{n+1}}; & 4) \ \frac{2p+2q}{p^2-q^3}; & 6) \ \frac{ab+ac+b^3+bc}{ax+ay+bx+by}. \end{array}$$

7) $\frac{x^3+6x+9}{x^3+97}$.

118. Найти наименьшее общее кратное выражений:

2)
$$xy$$
; $x^2 + xy$;

3)
$$x^3 - x$$
; $x^3 - x^2 + x - 1$;

4)
$$(a-b)(b-c)$$
; $(b-c)(c-a)$; $(a-b)(a-c)$.

119. Произвести сложение и вычитание дробей:

1)
$$\frac{4a-2b}{5m} + \frac{a-3b}{5m}$$
; 4) $\frac{a}{a-b} + \frac{3a}{a+b} - \frac{2ab}{a^2-b^2}$;

2)
$$\frac{4a+2b}{c} - \frac{a-3b}{c}$$
; 5) $\frac{m}{2m-2n} + \frac{n}{2n+2m}$;

3)
$$\frac{1}{pq} + \frac{1}{pr} - \frac{1}{rq}$$
; 6) $\frac{x+y}{(z-x)(z-y)} + \frac{y+z}{(x-y)(x-z)} + \frac{y+z}{(y-x)(y-z)}$

120. Произвести умножение и деление дробей:

1)
$$\frac{15ab}{14x} \cdot \frac{28x^2}{25b^2}$$
. OTB. $\frac{6ax}{b}$.

2)
$$\frac{2p^3}{p^3+q^3} \cdot \frac{p+q}{p}$$
. Otb. $\frac{2p^3}{p^3-pq+q^3}$. 3) $\frac{x-y}{p} : \frac{y-x}{p}$. Otb. $-\frac{b}{a}$. 4) $\frac{m-1}{10a} : \frac{2m-2}{b}$. Otb. $-\frac{b}{a}$.

6*

121. Упростить выражения:

Упростить выражения:
$$1) \frac{\frac{a}{3} - \frac{b}{4}}{\frac{a}{2} - \frac{b}{6}}, \qquad 2) \frac{\frac{1}{x^3} - \frac{1}{y^3}}{\frac{1}{x^3} - \frac{2}{x^y} + \frac{1}{y^3}}, \quad \text{Отв. } \frac{y + x}{y - x},$$

$$3) \frac{2 - \frac{a - b}{a + b}}{3 - \frac{a + 2b}{a + b}}, \qquad 3 - \frac{a + 2b}{a + b}, \qquad 4) \left(a + \frac{ab}{a - b}\right) \cdot \left(\frac{ab}{a + b} - a\right) : \frac{a^3 + b^3}{a^3 - b^3}, \quad \text{Отв. } -\frac{a^4}{a^3 + b^3}.$$

5)
$$\left[\frac{4(a+b)^2}{ab} - 16\right] \cdot \frac{(a+b)^2 - ab}{ab} : \frac{a^3 - b^3}{11ab}$$
. Otb. $\frac{44(a-b)}{ab}$.

$$6) \ \frac{\frac{1}{a} + \frac{1}{b+c}}{\frac{1}{a} - \frac{1}{b+c}} \cdot \frac{5}{(a+b+c)^3} \cdot \left(1 + \frac{b^3 + c^3 - a^3}{2bc}\right). \qquad \text{Otb.} \frac{8a}{3} \,.$$

7)
$$\frac{1}{1+\frac{1}{1+\frac{1}{r}}} - \frac{x+2}{3x^2+7x+2}$$
. OTB. $\frac{2x}{3x+1}$.

В последнем случае своевременно разложить на множители многочлен

$$3x^2 + 7x + 2$$
.

8)
$$\frac{x^2 - 2x + 1}{x^4 - x^3 + x^2} \cdot \left(1 - \frac{1}{1 - \frac{1}{x}}\right) : \frac{1 - x^2}{1 + x + x^3 + x^4}$$
. Otb. $\frac{x + 1}{x^2}$.

122. Упростить выражение:

$$\frac{(x-a)(x-b)}{(c-a)(c-b)} + \frac{(x-b)(x-c)}{(a-b)(a-c)} + \frac{(x-c)(x-a)}{(b-c)(b-a)}.$$
 OTB. 1.

123. Найти значение выражения:

$$\frac{5^{-5} \cdot (0,1)^{-4} + \left(-\frac{1}{7}\right)^0 - 5^{-1}}{(-2)^{-3} \cdot \left(-\frac{1}{2}\right)^{-1} + \left(-\frac{1}{2}\right)^{-1}} \cdot O_{TB.} - 1.$$

124. Упростить выражение:

$$\frac{a^{-2} + b^{-2}}{a^{-1} + b^{-1}} \cdot \left(\frac{a^2 + b^2}{ab}\right)^{-1}$$
. Otb. $\frac{1}{a+b}$.

125. Упростить выражение:

$$\left(\frac{a^{-1}}{a^{-1}-b^{-1}}-\frac{b^{-1}}{a^{-1}+b^{-1}}\right)\cdot (a^{-1}-b^{-1})\left(a^{-2}+b^{-2}\right)^{-1}. \hspace{1cm} \text{Otb. } \frac{ab}{a+b}\;.$$

126. Доказать тождество:

$$\frac{1}{a(a+d)} + \frac{1}{(a+d)(a+2d)} + \dots + \frac{1}{[a+(n-1)d](a+nd)} = \frac{n}{a(a+nd)}.$$

127. Доказать предложение (теорему):

$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1; \qquad \frac{a}{x} + \frac{b}{y} + \frac{c}{z} = 0,$$

TO

$$\frac{x^2}{a^3} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1.$$

128. Доказать предложение:

$$a \neq b$$
, $b \neq c$, $c \neq a$ H $\frac{a}{b-c} + \frac{b}{c-a} + \frac{c}{a-b} = 0$,

то тогда и

$$\frac{a}{(b-c)^2} + \frac{b}{(c-a)^2} + \frac{c}{(a-b)^2} = 0.$$

ГЛАВА Х

пропорции. РЯД РАВНЫХ ОТНОШЕНИЙ

§ 1. ПРОПОРЦИИ

1. Определение пропорции

Связь между четырьмя алгебраическими выражениями А, В, С н D, имеющая вид

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

называется пропорцией.

 $\left(\text{Равенство } \frac{A}{B} = \frac{C}{D} \right)$ теряет смысл и перестает быть пропориней как при B=0, так и при D=0. Оно теряет смысл и перестает быть пропорцией и тогда, когда B и D равны нулю одновеменно.)

Примеры пропорции:

$$\frac{x+y}{x-y} = \frac{a}{b}; \qquad \frac{xy}{x+y} = \frac{m^2 + n^2}{m^2 - n^2};$$

$$\frac{-6}{9} = \frac{8}{-12}; \qquad 3:5 = \frac{1}{5}:\frac{1}{3}.$$

В пропорции $\frac{A}{B} = \frac{C}{D}$ величины A и D называются R райними, а B и C средними членами. Далее выражение $\frac{A}{B}$ называются первым отношением, а $\frac{C}{D}$ вторым; A и C называются предыдущими членами этих отношений, а B и D—последующими.

2. Главное свойство пропорции

Умножив левую и правую части пропорции

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

на произведение bd, получим ad=bc, τ . e. во всякой пропорции произведение крайних членов равно произведению средних.

Составление пропорции по данному равенству двух произведений

Пусть pq = xy. Разделив левую и правую части этого равенства на qx^* , получим

$$\frac{p}{x} = \frac{y}{q}$$
.

Этот результат можно сформулировать следующим образом.

Если произведение двух чисел равно произведению двух других, то из этих четырех чисел можно составить пропорцию, беря множители одного произведения за крайние, а множители другого произведения за средние илены пропорции. (При этом пополнительно требуется, чтобы оба последующих члена пропорции не оказались равными нулю.)

4. Перестановка членов пропорции

Пусть ad = bc и числа a, b, c, d — все отличны от нуля. Разделив левую и правую части равенства ad = bc первый раз на bd, второй на ab, третий на ac и четвертый на cd, получим соответственно четыре пропорции:

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

Поменяв местами отношения в этих равенствах, получим еще четыре пропорции:

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

Этот результат показывает, что в пропорции можно менять местами средние и крайние члены и ставить оба крайних члена на места средних, а оба средних на места крайних.

§ 2. ПРОИЗВОДНЫЕ ПРОПОРЦИИ

і́. Прибавив к левой и правой частям пропорции $\frac{a}{b} = \frac{c}{d}$ по единице, получим

$$\frac{a}{b}+1=\frac{c}{d}+1,$$

или

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

Предполагается, что qx ≠ 0.

- т. с. 80 всякой пропорции сумма членов первого отношения так относится к своему последующему, как сумма членов второго отношения— к своему последующему.
- 2. Вычтя из левой и правой частей пропорции $\frac{a}{b} = \frac{c}{d}$ по единице, получим:

$$\frac{a}{b}-1=\frac{c}{d}-1,$$

или

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

- т. е. во всякой пропорции разность членов первого отношения так относится к своему последующему, как разность членов второго отношения— к своему последующему.
- 3. Разделив левую часть равенства $\frac{a+b}{b} = \frac{c+d}{d}$ на левую часть равенства $\frac{a}{b} = \frac{c}{d}$ и правую на правую, получим:

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

- т. е. 80 всякой пропорции сумма членов первого отношения так относится к своему предыдущему, как сумма членов второго отношения— к своему предыдущему,
- 4. Разделив левую часть равенства $\frac{a-b}{b} = \frac{c-d}{d}$ на левую часть равенства $\frac{a}{b} = \frac{c}{d}$ и правую на правую, получим:

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

- т. с. во всякой пропорции разность членов первого отношения так относится к своему предыдущему, как разность членов второго отношения— к своему предыдущему.
- 5. Разделив левую часть равенства $\frac{a+b}{b} = \frac{c+d}{d}$ на левую часть равенства $\frac{a-b}{b} = \frac{c-d}{d}$ и правую на правую, получим:

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

т. с. 80 всякой пропорции сумма членов первого отношения так относится к их разности, как сумма членов второго отношения — к их разности. Из пропорции $\frac{a}{b}=\frac{c}{d}$ мы вывели пять производных пропорций. Однако надо иметь в виду, что из пропорции $\frac{a}{b}=\frac{c}{d}$ можно было бы получить сколько угодно производных пропорций.

Например, умножив обе части пропорици $\frac{a}{b}=\frac{c}{d}$ на число α , получим $\frac{aa}{b}=\frac{ac}{d}$. Прибавив к левой и правой частям последнего равенства число β , будем иметь, что

$$\frac{aa}{b} + \beta = \frac{ac}{d} + \beta,$$

или

$$\frac{aa+\beta b}{b}=\frac{ac+\beta d}{d},$$

т. е. получим новую производиую пропорцию.

6 3. ОПРЕДЕЛЕНИЕ НЕИЗВЕСТНОГО ЧЛЕНА ПРОПОРЦИИ

Пусть в пропорцин $\frac{a}{a} = \frac{c}{d}$ числа a, c, d известны, а x изображает число неизвестное. Тогда по свойству пропорции cx = ad, откуда $x = \frac{ad}{c}$, τ . e. неизвестный средний член пропорции равен произведению крайних членов, деленному на известный средний. Аналогично определяется и неизвестный крайний член.

Примеры.

1. Найти неизвестное число x из пропорции $\frac{x-a}{a} = \frac{b}{c}$, где

а, в и с числа известные.

Составим производиую пропорцию по правилу: сумма членов первого отношения так относится к своему последующему члену, как сумма членов второго отношения к своему последующему:

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

т. е.

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

откуда

$$x = \frac{a(b+c)}{c}$$

2. Найти неизвестное x из пропорции $\frac{x+a}{x-a} = \frac{p}{q}$. Составим производную пропорцию по правилу: сумма членов первого отио-

шения так относится к их разности, как сумма членов второго отношения к их разности, т. е.

$$\frac{(x+a)+(x-a)}{(x+a)-(x-a)} = \frac{p+q}{p-q},$$

или

$$\frac{x}{a} = \frac{p+q}{p-q},$$

отсюда

$$x = \frac{a(p+q)}{p-q}.$$

§ 4. РЯД РАВНЫХ ОТНОШЕНИЙ

1. Предварительное замечание

Иногда бывает удобно вместо различных букв употреблять для обозначения чисел одну и ту же букву, снабженную дополнительными значками— нндексами. Например x_0 , x_1 , x_2 , x_3 , ..., x_4 . Эти обозначения читаются так: нкс нулевое, икс первое, икс второе, икс третье, ..., и кс энное.

2. Основное свойство ряда равных отношений

Пусть имеется ряд равных отношений:

$$\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3} = \dots = \frac{a_n}{b_n}.$$

Обозначим общее значение всех этих отношений буквой k_{\star} Тогда

$$\frac{a_1}{b_1} = k$$
, $\frac{a_2}{b_2} = k$, $\frac{a_3}{b_3} = k$, ..., $\frac{a_n}{b_n} = k$.

Отсюда

$$a_1 = kb_1; \quad a_2 = kb_2; \quad a_3 = kb_3; \dots; \quad a_n = kb_n.$$

Складывая левые и правые части этих равенств, получим:
$$a_1 + a_2 + a_3 + \ldots + a_n = kb_1 + kb_2 + kb_3 + \ldots + kb_n$$
,

или

$$a_1+a_2+a_3+\ldots+a_n=k(b_1+b_2+b_3+\ldots+b_n),$$
HATH
$$\frac{a_1+a_2+a_3+\ldots+a_n}{b_1+b_2+b_3+\ldots+b_n}=k,$$

т. е.

$$\frac{a_1 + a_2 + a_3 + \ldots + a_n}{b_1 + b_2 + b_3 + \ldots + b_n} = \frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_2} = \ldots = \frac{a_n}{b_n}.$$

170

Итак, доказано следующее:

если несколько отношений равны друг другу, то отношение сумым их предыдущих членов к сумые последующих равно каждому из этих отношений.

Пример. Пусть длины $a_1,\ a_2,\ a_3,\ a_4,\ a_5$ сторон одного много-угольника (рис. 53) пропорциональны длинам $b_1,\ b_2,\ b_3,\ b_4,\ b_5$ сторон другого многоугольника, т. е.

$$\frac{a_1}{b_1} = \frac{a_2}{b_3} = \frac{a_3}{b_4} = \frac{a_4}{b_4} = \frac{a_5}{b_5}$$

Рис. 53.

По свойству ряда равных отношений получим:

$$\frac{a_1 + a_2 + a_3 + a_4 + a_5}{b_1 + b_2 + b_3 + b_4 + b_5} = \frac{a_1}{b_1},$$

или

$$\frac{P}{Q} = \frac{a_1}{b_1},$$

где P и Q периметры многоугольников.

УПРАЖНЕНИЯ К ГЛАВЕ Х

129. В каждой пропорции найти неизвестное, обозначенное буквой x:

1)
$$\frac{a}{b} = \frac{3x}{c}$$
; 2) $\frac{a}{b} = \frac{c}{0,1x}$; 3) $\frac{a^3 + b^3}{a - b} = \frac{a^3 - ab + b^3}{x}$.

Otb. $\frac{a - b}{a + b}$

 Пользуясь производными пропорциями, найти х из пропорций:

1)
$$\frac{x}{a-x} = \frac{b}{c}$$
, Otb. $\frac{ab}{b+c}$. 2) $\frac{a+x}{x} = \frac{b}{c}$, Otb. $\frac{ac}{b-c}$. 3) $\frac{x+1}{x-1} = \frac{a}{b}$. Otb. $\frac{a+b}{a-b}$.

ГЛАВА XI

ПРЯМАЯ И ОБРАТНАЯ ПРОПОРЦИОНАЛЬНОСТЬ

§ 1. ПРЯМАЯ ПРОПОРЦИОНАЛЬНОСТЬ

Сначала рассмотрим несколько примеров.

Пример 1. Пусть буква х обозначает в годах возраст сына, а буква у — возраст отца и пусть в данный момент сыну один год, а отцу 25 лет.

Составим таблину значений x и соответствующих им значений буквы y. В третьей строке этой таблицы выпишем значения отношения $\frac{y}{z}$:

x	1 -	2	3	.4	5	6	 50	
<i>y</i> -	25	26	27	28	29	30	 74	
$\frac{y}{x}$	25	13	9	7	5,8	5	 1,48	

В этом примере отношение $\frac{y}{x}$ (отношение возраста отца к возрасту сына) не остается неизменным. Оно с течением времени убывает.

Пример 2. Пусть буква x обозначает в сантиметрах длину стороны квадрата, а буква y — площадь квадрата в квадратных сантиметрах.

Составим таблицу, подобную предыдущей.

	х	1/4	$\frac{1}{2}$	1	2	3	4	 10	
-	y	16	1 4	1	4	9	16	 100	
	<u>y</u> x	1/4	$\frac{1}{2}$	• 1	2	3	4	 10	

Отношение $\frac{y}{x}$ и здесь не остается неизменным. Оно возра-

стает при возрастании х.

Пример 3. Пусть буква x обозначает в кубических сантиметрах объем ртути при температуре 0° , а буква y—вес этой ртути в граммах. Известно, что 1 xy6. cм ртути при температуре 0° весит 13,6 z.

Опять составим таблицу значений x, y и $\frac{y}{x}$.

İ	х	.1	. 2	3	stra e (a	- 10	
	y	13;6	27,2	40,8		136	
	<u>y</u> x .	13,6	13,6	13,6		13,6	. ,

Этот третий пример существенно отличается от двух предыдущих. Здесь отношение $\frac{y}{x}$ сохраняет неизменное значение.

Определение. Две величины у и х называются прямо пропорциональными (или просто пропорциональными), если при всех их возможных изменениях отношение $\frac{y}{x}$ остается равным одному и тому же числу и если при x=0 значение у также равно нулю.

Значит, вес ртуги и объем ртути при постоянной температуре являются величинами пропорциональными.

Возраст отца и возраст сына не пропорциональны.

Также не пропорциональны сторона квадрата и его площадь. Пусть изменяющиеся величины у и х пропорциональны.

Тогда отношение $\frac{y}{x}$ будет равно некоторому постоянному числу. Обозначая это постоянное число буквой k, получим:

$$\frac{y}{x} = k$$
,

пли

$$u = kx$$
.

Следовательно, если величины y и x пропорциональны и отношение $\frac{y}{x}$ равно k, то y выражается в зависимости от x формулой

$$y = kx$$
.

Число k называется коэффициентом пропорциональности (величины y по отношению к величине x). Теперь докажем обратное положение. Пусть

$$y=kx$$
, где k — постоянное число.

Отсюда следует, что ври x = 0 и y = 0 и что $\frac{y}{x} = k$.

А это и означает, что величины у и х пропорциональны.

Из того что $\frac{y}{x} = k$, следует, что $\frac{x}{y} = \frac{1}{k}$, или что

$$x = \frac{1}{k} y.$$

Отсюда можно сделать следующий вывод:

Если коэффициентом пропорциональности величины у по отношению к величине x служит постояное число k, то коэффициентом пропорциональности величины x по отношению k величине y будет служить число $\frac{1}{k}$.

Приведем еще один пример пропорциональных величин.

Путь s, пройденный при равномерном движении, пропорционален времени t, τ . e.

$$s = vt$$
.

Здесь постоянное число v есть коэффициент пропорциональности величины s по отношению k величине t (v есть скорость равномерного движения).

Сделаем еще два замечания,

Замечание 1. Если имеется два ряда чисел:

$$a_1, a_2, a_3, \dots, a_{n-1}, a_n$$

 $b_1, b_2, b_3, \dots, b_{n-1}, b_n$

и если

$$\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3} = \cdots = \frac{a_{n-1}}{b_{n-1}} = \frac{a_n}{b_n},$$

то числа одного из этих рядов называются пропорциональными числам другого ряда.

Замечание 2. Если имеются только два постоянных числа и b, то бессмысленно говорить о них, что они пропорциональны или не пропорциональны.

В этом случае можно интересоваться либо характером этих чисел, либо их разностью, либо их отношением и т. д.

В заключение решим две простые задачи на пропорциональные величины.

величимы. Задача 1. На карте в масштабе $\frac{1}{75000}$ расстояние между двумя пунктами равно 42,5 см. Определять, чему равно это расстояние на карте в масштабе $\frac{1}{125000}$

Решение. Длина на карте прямо пропорциональна масштабу. Поэтому.

$$42,5: x = \frac{1}{750000}; \frac{1}{1250000}, \text{ откуда}$$

$$x = \frac{42,5\cdot750000}{1250000} = 25,5 \text{ см.}$$

Задача 2. С помощью непосредственного измерения установии то при повышении температуры рельса на 24℃ его дина увеличивается на 1,5 мм. Требуется вычислениями определить изменение длины рельса при понижении его температуры на 40℃. (Считать изменение длины рельса величиной, прямо пропорциональной изменению температуры.)

Решение. Обозначив искомое изменение (в мм) буквой х, получим:

$$1,5: x = 24: (-40),$$

откуда

$$x = \frac{1, 5 \cdot (-40)}{24} = -2,5,$$

т. е. при понижении температуры рельса на $40^{\circ}\mathrm{C}$ его длина сократится на 2,5 мм.

§ 2. ОБРАТНАЯ ПРОПОРЦИОНАЛЬНОСТЬ

Сначала приведем примеры.

 Рассмотрим изменяющийся прямоугольный параллелепипед с квадратным основанием, имеющий неизменный объем, равный 3600 куб. см (рис. 54).

Пусть буква x обозначает в сантиметрах изменяющуюся сторову основания, а буква y — изменяющуюся высоту парадлеленицева.

Рассматривая таблицу:

	a decimal principal addings									
-	D	3600	3600	3600	3600					
	x	6	8	10	1					
	y	100	56,25	36	3600					
	хy	600	450	360	3600					

легко видеть, что произведение xy не остается неизменным при постоянстве объема.

Рассмотрим изменяющийся прямоугольник, имеющий неизменную площадь, равную 100 кв. с.м.

Пусть буква x обозначает одно изменяющееся измерение (например, длину прямоугольника), а буква y — другое изменяющееся измерение (ширину). Пусть x и y выражены в сантиметрах.

Так как произведение измерений прямоугольника равно его площади, то величины х и у при всех своих возможных изменениях будут даать в своем роизведении число 100, т. е. произведение изменениях будут оставаться неизменным.

Существенное отличие второго примера от первого заключается в том, что в нем произведение ху остается неизменным, в то время как в первом оно изменяется.

Определение. Две величины х и у называются обратно пропорциональными, если при всех их возможных изменениях произведение ху остается равным одному и тому же числу.

Обозначая это число буквой k, получим

или

$$y=\frac{k}{x}$$
.

Следовательно, если величины x и y обратно пропорционально, то величина y выражается через величину x по формуле следующего вида:

$$y=\frac{k}{x}$$
.

Число k называется коэффициентом обратной пропорциональности.

Длина прямоугольника и ширина прямоугольника при заранее заданной площади прямоугольника являются величинами обратно пропорциональными. Коэффициентом обратной пропорциональности служит как раз эта площадь.

Сторона основания прямоугольного параллелепипеда с квадратным основанием и высота параллелепипеда при заранее заданном объеме не являются величинами обратно пропорциональными.

За да ч а. Зал освещается m лампами по a свечей каждая. Сколькими лампами в b свечей можно получить ту же освещенность зала?

Число ламп и число свечей каждой лампы при данной освещенности зала являются величинами обратно пропорциональными. Поэтому, обозначая число ламп в *b* свечей буквой х, получим

$$bx = am$$

откуда

$$x=\frac{am}{b}$$
.

§ 3. ПРОПОРЦИОНАЛЬНОЕ ДЕЛЕНИЕ

Задача 1. Число А разделить на n слагаемых прямо пропорционально числам $a_1,\ a_2,\ a_3,\ \cdots,\ a_n$.

Обозначим искомые слагаемые буквами $x_1,\ x_2,\ x_3,\ \cdots,\ x_n.$ Тогда по условию задачи

$$\frac{x_1}{a_1} = \frac{x_2}{a_2} = \frac{x_3}{a_3} = \cdots = \frac{x_n}{a_n}.$$

Пользуясь свойством ряда равных отношений, получим

$$\frac{x_1 + x_2 + x_3 + \dots + x_n}{a_1 + a_2 + a_3 + \dots + a_n} = \frac{x_1}{a_1} = \frac{x_2}{a_2} = \frac{x_3}{a_2} = \dots = \frac{x_n}{a_n}.$$

Ho

$$x_1 + x_2 + x_3 + \cdots + x_n = A.$$

Поэтому

$$X_{1} = \frac{Aa_{1}}{a_{1} + a_{2} + \dots + a_{n}},$$

$$X_{2} = \frac{Aa_{1}}{a_{1} + a_{2} + \dots + a_{n}},$$

$$X_{n} = \frac{Aa_{n}}{a_{1} + a_{2} + \dots + a_{n}}.$$

Задача 2. Число А разделить на n слагаемых обратно пропорционально числам $a_1,\ a_2,\ a_3,\ \cdots,\ a_n$.

Обозначим искомые слагаемые буквами $x_1, x_2, x_3, \dots, x_n$. Тогда согласно условию задачи

или

$$a_1x_1 = a_2x_2 = a_3x_3 = \cdots = a_nx_n$$

$$\frac{x_1}{a_1} = \frac{x_2}{1} = \frac{x_3}{a_2} = \cdots = \frac{x_n}{1}$$

По свойству ряда равных отношений получим

$$\frac{x_1 + x_2 + \dots + x_n}{\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n}} = \frac{x_1}{\frac{1}{a_1}} = \frac{x_2}{\frac{1}{a_2}} = \dots = \frac{x_n}{\frac{1}{a_n}}$$

Ho

$$x_1 + x_2 + \cdots + x_n = A.$$

Поэтому

$$x_1 = \frac{A \cdot \frac{1}{a_1}}{\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n}},$$

$$\vdots$$

$$x_n = \frac{A \cdot \frac{1}{a_n}}{\frac{1}{a_n} + \frac{1}{a_2} + \dots + \frac{1}{a_n}},$$

УПРАЖНЕНИЯ К ГЛАВЕ XI

131. Разделить число А на части, пропорциональные числам 2: 3: 5.

Отв. 0,2А: 0,3А: 0,5А.

132. Разделить число 1457 на части, обратно пропорциональные числам 2; 3; 5, Отв. 705; 470; 282.

$\Gamma JIABAXII$

НАЧАЛА ТЕОРИИ УРАВНЕНИЙ

§ 1. УРАВНЕНИЕ КАК МАТЕМАТИЧЕСКОЕ ВЫРАЖЕНИЕ УСЛОВИЯ ЗАДАЧИ

Покажем, как возникают уравнения в процессе решения практических задач.

З а д а ч а. Имеется прямоугольный железный лист (рис. 55). Длина листа 80 см., а ширина 70 см. По углам этого листа надо вырезать одинаковые квадраты и образовавшиеся края загнуть так, чтобы получилась открытая сверху коробка (рис. 56).

Спращивается, какова должна быть сторона каждого вырезанного квадрата, чтобы объем коробки оказался равным 30 000 куб. $cм^2$

Решение. Обозначим длину стороны каждого вырезанного квадрата, выраженную в сантиметрах, буквой х. Тогда длина дна коробки будет (80—2x) см. а ширина (70—2x) см. Высота коробки будет х. см. Следовательно, объем коробки будет равен

$$[(80-2x)(70-2x)x]$$
 куб. см.

По условию задачи требуется, чтобы объем коробки оказался равным 30 000 куб. см.

Значит, математическим выражением условия данной задачи будет следующее равенство:

$$(80-2x)(70-2x)x = 30000.$$

Это равенство верно не при всяком значении буквы x. Например, при x=5 левая часть этого равенства будет равна 21 000, в то время как правая равна 30 000.

Отсюда видио, что для решения поставленной задачи надо найти такие значения буквы x, при которых равенство

$$(80-2x)\cdot (70-2x)\cdot x = 30\ 000$$

становится верным. Это равенство является примером уравиения. Если бы мы умели решить это уравиение*, то получили бы, что либо x=10, либо x=15, либо же x=50.

Таким образом, требуемую коробку можно сделать, если сторону вырезаемых квадратов взять равной 10 см или 15 см. Вырезать же по всем углам даниого листа квадраты со стороной 50 см не-

возможно.

На этом примере мы убеждаемся в следующем. Всякое решение задачи будет обязательно корнем у уравие, ия, составлениото по условиям этой задачи. Но ие всяки й коречь уравнения будет являться обязательно решением задачи.

§ 2. ОБЩИЕ ПОНЯТИЯ

Мы уже знаем, что равенство, составление из двух тождественно равных выражений, называется тождеством (см. гл. V).

Что же называется уравнением?

Определение. Уравнением называется равенство, не являющееся тождеством и содержащее по крайней мере одну букву, обозначающую неизвестное.

Примеры. Равенство 2a+1=a+7 есть уравнение; оно обращается в верное равенство не при всяком значении буквы a, а лишь при a=6.

Равенство $x^2 + 15 = 8x$ обращается в верное равенство только

$$\begin{array}{c} x^2 + 2x = 0 & \text{при } x = 3 \text{ и при } x = 5; \\ \frac{2}{x-1} + \frac{15}{x+3} = 5 & \text{при } x = 0 \text{ и} & x = -2; \\ \frac{2}{x-1} + \frac{15}{x+3} = 5 & \text{при } x = 2 \text{ и} & x = -\frac{3}{5}; \\ (x-1)(x-2)(x-3) = 0 & \text{при } x = 1, & x = 2 \text{ u} & x = -3; \\ x^3 - 75x^2 + 1400x - 7500 = 0 & \text{при } x = 10, & x = 15 \text{ u} & x = 5; \end{array}$$

Равенство $x^2+1=0$ не обращается в верное равенство ни при x=0, ни при значениях x, равных какому-либо положительному или отрицательному числу.

Равенство a+b=10 обращается в верное равенство, напри-

мер, при a=2 и b=8 или при a=3 и b=7 и т. д.

Равенство x+y+z=10 обращается в верное равенство, например, при x=1, y=1, z=8 или при $x=3\frac{1}{2}$, y=-1,

$$z = 7\frac{1}{2}$$
 и т. д.

^{*} Способы решения подобных уравнений изложены во второй части курса.

Все приведенные выше равенства являются уравнениями.

Однако не всегда можно по первому взгляду определить, является ли данное равенство тождеством или уравнением? Например, трудно определить с первого взгляда, является ли каждое из следующих равенств тождеством или уравнением:

1)
$$(x^2 - 1)(x^2 - 4) = (x^2 + 3x + 2)(x^2 - 3x + 2),$$

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

Преобразуем левую и правую части первого равенства. Левая часть равна x^4-5x^2+4 . Правая часть равна

вая часть равна

$$[(x^2+2)+3x][(x^2+2)-3x] = (x^2+2)^2-9x^2 = x^4-5x^2+4.$$

После этих преобразований становится ясным, что первое равенство является тождеством.

Теперь решим вопрос о втором равенстве.

Преобразуем левую и правую части второго равенства.

Левая часть равна $x^4 - 5x^2 + 4$. Правая часть равна $x^4 + x^2 + 6x + 4$.

Но равенство

$$x^4 - 5x^2 + 4 = x^4 + x^2 + 6x + 4$$

не является тождеством хотя бы потому, что оно не будет верным, например, при x=1.

Следовательно, второе равенство есть уравнение.

Убедитесь в том, что равенство

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

является тождеством, а равенство

$$2x + 1 = x + 10$$

уравнением.

2. Те буквы, которые входят в уравнение и значения которых требуется найти так, чтобы уравнение обратилось в верное равенство, называются не из вестными.

Уравнение 2a + 1 = a + 7 содержит одно неизвестное a:

^{*} Уравнение a+b=10 можно рассматривать и с иной точки зрения. Можно считать число a известным фиксированным числом, a число b неизвестным. Тогда равенство a+b=10 станет уравнением с одним неизвестным b. Оно обратится в верное равенство только при b=10-a.

Определение. Решением или корнем уравнения с одним неизвестным называется такое число, при подстановке которого вместо неизвестного уравнение обращается в верное равенство.

Например, число 6 является решением или корнем уравнения 2a+1=a+7. Числа 0 и -2 являются решениями или корнями уравнения $x^2+2x=0$.

Числа 10, 15 и 50 являются корнями уравнения

$$x^3 - 75x^2 + 1400x - 7500 = 0.$$

Выражение b-a есть корень уравнения x+a=b. Уравнение x+1=x+2 не имеет ни одного корня. Уравнение |x|=x имеет бесконечное множество корней. Корнями этого уравнения являются все положительные числа и нуль.

Из этих примеров видно, что уравнение с одним неизвестным может иметь либо один корень, либо несколько корней, либо ни одного корня, либо, наконец, бесконечное множество корней.

З а м е ч а н н е. Неизвестное в уравнении может быть обозначено любой буквой. Но в уравненнях с одним неизвестным неизвестное чаще всего обозначается буквой х.

 Мы только что дали определение тому, что называется решением (или корнем) уравнения с одним неизвестным. Теперь объясним, как надо понимать термин «решить уравнение».

Определение. Решить уравнение с одним неизвестным— значит найти все его корни (или убедиться в их отсутствии).

Таким образом, слово фешение» употребляется в двух различных смыслах: в одном случае под термином «решение уравнения с одним неизвестным мы понимаем какой-нибудь корень этого уравнения; в другом же случае под термином фешение уравнения с одним неизвестным мы понимаем все вычисления, преобразования и рассуждения, с помощью которых отыскиваются корни этого уравнения.

О корнях уравнения принято говорить, что они удовлетворяют уравнению. Например, число 6 удовлетворяет уравнению 2a+1=a+7, а число, скажем, 5 этому уравнению не удовлетворяет.

4. Отыскание корней уравнения является одной из важнейших задач алгебры. Имеется много разнообразных уравнений, которые решаются легко. Такие уравнения изучаются в курсе элементарной алгебры. Более же сложные уравнения и более общце вопросы теории уравнений изучаются в курсе высшей алгебры и в других разделах высшей математики.

§ 3. КЛАССИФИКАЦИЯ УРАВНЕНИЙ

1. Классификация уравнений по числу неизвестных

В уравнение может входить одна, две, три или больше различных букв, обозначающих собой различные неизвестные величины. Например, уравнение $x^2+15=8$ содержит одно неизвестное и называется уравнением с оди и м и е и з в е с т и ы м; уравнение xy-z=1 содержит три неизвестных x,y,z и называется уравнением с zy=x и на zy=x

2. Уравнения с числовыми и буквенными коэффициентами

Если в уравнение не входят никакие другие буквы, кроме неизвестиных, то такое уравнение называется у равнением о числовыми коэффициентами.

Например, уравиения

$$2a+1=a+7$$
; $x^2+15=8x$; $\frac{2}{x-1}+\frac{15}{x+3}=5$; $x+y=10$

суть уравиения с числовыми коэффициентами.

Если в уравнение входит одиа или иесколько других букв, кроме букв, обозначающих неизвестные, то такое уравнение иззывается уравнением с буквенными коэффициентами.

Например, уравнение x+a=b, в котором x считается иеизвестным, а буквы a и b — известные числа, есть уравиение с буквенными коэффициентами (с одини неизвестным).

Уравнение $ax^2 + bx + c = 0$, в котором x — неизвестное, а бужьва a, b, c — известные числа, есть опять же уравнение с буквенными коэффициентами (с одним неизвестным).

Уравнение $\frac{a}{x} + \frac{b}{y} = 10$ есть уравнение с буквенными коэффициентами (с двумя неизвестными x и y), если считать, что буквы a и b обозначают числа известные и τ . д.

3. Рациональные уравнения

Если левая и правая части уравнения рациональны относительно исизвестных*, то уравнение называется рациональным.

^{*} Алтебранческое выражение называется рациональным относительно какой-нибудь обуквы, например, буквы т, селя и влодит в выражение то что пад лей ве производится никаких других действий, кроме сложения, вычитатим, униожения, деления в возверения в нелую степень. Выражены в которых и входит в показатель степени, не считаются рациональными, например выражение 2т.

Например, уравнения

$$2a+1 = a+7; \ x^2+15 = 8x; \ \frac{2}{x-1} + \frac{15}{x+3} = 5;$$

$$(x-1)(x-2) = 0; \ x^3-75x^2+1400x-7500 = 0;$$

$$\frac{a}{x} + \frac{b}{a} = 1; \ \frac{x^3}{x^2} + \frac{b^3}{x^3} + \frac{z^3}{x^2} = 1$$

суть рациональные уравнения. Если в уравнение входит степень с неизвестным показателем, то такое уравнение не является р аци о и а л ь н ы м. Например, уравнение $2^{x}-x=5$ не рациональное.

4. Целые уравнения

Если в левой и правой частях рационального уравнения ии одно иеизвестное не входит в качестве делителя или не входит какое-либо выражение, являющееся делителем, то уравнение называется целым.

Например, уравиения

$$2a+1=a+7$$
; $x^2+15=8x$; $\frac{x}{2}+\frac{x-1}{3}=1$; $\frac{x}{a}+\frac{y}{b}=1$

(здесь неизвестные х и у);

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

(здесь неизвестные х, у, г) суть целые уравнения.

5. Дробные уравнения

Если в уравмении хотя бы один раз встречается деление на неизвестное или из выражение, содержащее неизвестное, то уравнение называется дробным.

Например, уравиения

$$x + \frac{1}{x} = 2$$
; $\frac{2}{x-1} + \frac{15}{x+3} = 5$; $\frac{a}{x} + \frac{b}{y} = 1$

(здесь х и у неизвестные) суть дробные уравнения,

6. Классификация целых уравиений с одним неизвестным по степеням

Если наивысшая степень неизвестного, входящая в целое уравнение с одним неизвестным, имеет показатель степени п, то уравнение называется уравнением п-й степени. Например, уравнения 2a + 1 = a + 7;

$$5x+3=2x+27;$$
 $\frac{x+1}{2}+\frac{x-1}{3}=1;$ $ax+b=cx+d$

(здесь неизвестным считать х)

суть уравнения с одним неизвестным первой степени;

уравнения

$$x^2 + 2x = 0$$
; $x^2 + 15 = 8x$; $ax^2 + bx + c = 0$ суть уравнения с одним неизвестным в торой степени;

уравнения

$$x^3 + x - 2 = 0;$$
 $x^3 + 1 = 0;$ $ax^3 + bx^2 + cx + d = 0$

суть уравнения с одним неизвестным третье й степени; уравнение $x^5+x=2$ есть уравнение пятой степени и т. д.

7. Общий вид уравнений с одним неизвестным

Уравнение с одним неизвестным можно записать в общем виде следующим образом:

1-й степени: ax + b = 0; 2-й степени: $ax^2 + bx + c = 0$;

3-й степени: $ax^3 + bx^2 + cx + d = 0$;

4-й степени: $ax^4 + bx^3 + cx^2 + dx + f = 0$;

5-й степени: $ax^5 + bx^4 + cx^3 + dx^2 + ex + f = 0$ и т. д.

Во всех последних пяти уравнениях предполагается, что $a \neq 0$.

§ 4. РАВНОСИЛЬНЫЕ УРАВНЕНИЯ

1. Понятие о равносильности уравнений

Определение. Если каждый корень одного уравнения с одним неизвестным является корнем другого уравнения с одним неизвестным, и наоборот, то такие уравнения называются равносильными.

Примеры.

Уравнение 2x+1=x+7 имеет только один корень, равный числу 6.

Уравнение $\frac{x}{2} + \frac{x}{3} = 5$ также имеет только один корень, равный числу 6.

Поэтому уравнения 2x+1=x+7 и $\frac{x}{2}+\frac{x}{3}=5$ равносильны.

^{*} Это определение уточнено на стр. 292.

$$(x-3)(x-5) = 0$$
 H $-7(x-3)(x-5) = 0$

также равносильны, так как корнями каждого из них служат одни и те же числа 3 и 5.

Напротив, уравнения x=2 и $x^4=4$ не равносильны. Уравнение x=2 имеет только один корень, равный числу 2; уравнение же $x^2=4$ имеет два корня, один из которых равен 2, а другой -2. Уравнения

$$(x-1)(x-2)=0$$

(x-1)(x-2)(x-3) = 0

также не равносильны, так как число 3 является корнем только второго уравнения.

2. Две основные теоремы о равносильности уравнений

Теорема 1. Если к обеим частям уравнения прибавим одно и то же выражение, то получим новое уравнение, равносильное данному.

Примечание. Утверждение, сделанное в этой теореме, теряет силу, есяп прибальяемое выражение становится бессымыленным при таком значении буквы, обозначающей неизвестное, которое валяется корнем данного уравшения.

Примеры:

Уравнения

$$2x + 1 = x + 7$$
 и $2x + 1 + 279 = x + 7 + 279$

равносильны. Уравнения

$$2x + 1 = x + 7$$
 H $2x + 1 + 5x^2 = x + 7 + 5x^2$

также равносильны. (Выражение $5x^2$ ни при каком числовом значении буквы x бессмысленным не становится.)

Уравнения

$$2x+1=x+7$$
 H $2x+1+\frac{1}{x-5}=x+7+\frac{1}{x-5}$

опять же равносильны. (Выражение $\frac{1}{x-5}$ становится бессмысленным только при x=5; но число 5 не является корнем уравнения 2x+1=x+7.)

Уравнения

$$2x+1=x+7$$
 H $2x+1+\frac{1}{x-6}=x+7+\frac{1}{x-6}$

уже не равносильны, (Выражение $\frac{1}{x-6}$ становится бессмысленным

при x = 6, т. е. при таком значении неизвестного, которое как раз является корнем уравнения 2x + 1 = x + 7.)

Правильность сделанного в теореме 1 утверждения проиллю-

стрируем на приведенных выше трех примерах.

Если при каком-нибудь значении буквы x будет верным равенство 2x+1=x+7, то при этом значении буквы x окажется верным и равенство 2x+1+279=x+7+279, так как от прибавления равных чисся к равным числам получаются результаты, также равные между собой.

Отсюда следует, что всякий корень уравнения

$$2x + 1 = x + 7$$

является также корнем и уравнения

$$2x + 1 + 279 = x + 7 + 279.$$

Совершенио аналогичными рассуждениями можно показать, что всякий корень уравнения 2x+1+279=x+7+279 будет являться также корнем уравнения 2x+1=x+7. А из всего этого будет вытекать, что уразвления

$$2x + 1 = x + 7$$
 H $2x + 1 + 279 = x + 7 + 279$

равносильны.

Все сказанное легко повторить и для пары уравнений

$$2x + 1 = x + 7$$
 H $2x + 1 + 5x^2 = x + 7 + 5x^2$.

Теперь объясним равносильность уравнений

$$2x+1=x+7$$
 H $2x+1+\frac{1}{x-5}=x+7+\frac{1}{x-5}$.

Уравнение 2x+1=x+7 имеет только один корень 6; легко убедиться, что число 6 является также корнем уравнения

$$2x+1+\frac{1}{x-5}=x+7+\frac{1}{x-5}$$

С другой стороны, уравнение

$$2x+1+\frac{1}{x-5}=x+7+\frac{1}{x-5}$$

также имеет только один корень 6, который является корнем уравнения

$$2x + 1 = x + 7$$
.

Из всего этого следует, что уравнения

$$2x+1=x+7$$
 H $2x+1+\frac{1}{x-5}=x+7+\frac{1}{x-5}$

равносильны.

Остается объяснить, что уравнения

$$2x+1=x+7$$
 H $2x+1+\frac{1}{x-6}=x+7+\frac{1}{x-6}$

не равносильны. Уравнение 2x+1=x+7 удовлетворяется при

x = 6; уравнение же $2x + 1 + \frac{1}{x - 6} = x + 7 + \frac{1}{x - 6}$ при x = 6, не удовлетворяется, так как при x=6 левая и правая части этого уравнения становятся бессмысленными. Поэтому рассматриваемые уравнения не равносильны.

Теперь дадим теореме 1 более точную формулировку,

Если к обеим частям уравнения прибавим одно и то же выражение, не теряющее смысла ни при каком значении буквы, обозначающей неизвестное, либо теряющее смысл лишь при таких значениях этой буквы. которые не являются корнями данного уравнения, то получим новое уравнение, равносильное данному.

Теорема 2. Если обе части уравнения умножим (или разделим) на одно и то же выражение, отличное от нуля и независящее от неизвестного, то получим новое уравнение, равносильное данному.

Уравнения

$$3x+2=2x+3$$
 и $(3x+2)\cdot 7=(2x+3)\cdot 7$ равносильны. Здесь второе уравнение получилось умножением левой и правой частей первого уравнения на $7\cdot$

Уравиения

$$\frac{x+2}{3} + \frac{2x+1}{5} = 1 + \frac{8x+19}{15}$$
$$5(x+2) + 3(2x+1) = 15 + 8x + 19$$

также равиосильны. Здесь второе уравнение получилось умножением левой и правой частей первого уравиения на 15.

Уравнения

$$91x + 35 = 28x + 49$$

13x + 5 = 4x + 7

равносильны. Здесь второе уравнение получилось делением левой и правой частей первого уравнения на 7. Уравиения

$$(x-2)(x-3) = 0$$
 H 10 $(x-2)(x-3) = 0$

равиосильны. Второе уравнение получилось умиожением левой и правой частей первого уравнения на 10.

Но уравнения

$$(x-2)(x-3) = 0$$
 H $(x-2)(x-3)(x-4) = 0$

уже не равиосильны. Второе уравиение получилось умножением левой и правой частей первого уравнения на (x-4). (Первое уравнение имеет лишь два кория: x = 2 и x = 3; второе же уравнение имеет три корня: x = 2, x = 3 и x = 4.)

3. Умножение левой и правой частей уравнения на нуль

Если обе части уравнения умножить на нуль, то получится тождество, а не уравнение, равносильное данному. Например, уравнение 5x=15 имеет только один корень x=3, равенство же $5x\cdot 0=15\cdot 0$ является верным при любом значении x.

Умножение левой и правой частей уравнения на выражение, содержащее неизвестное

Если обе части уравнения умножить (или разделить) на выражение, содержащее неизвестное, то может получиться новое уравнение, не р ав но си ль но е д а н н о м у.

Умножив обе части уравнения x=2 на выражение (x-5), получим новое уравнение

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

Уравнения x=2 и x (x-5) = 2 (x-5) не равносильны, так каперьое из них имеет своим корнем только число 2, а второе уравнение имеет два кория; x=2 и x=5.

Разделив обе части уравнения x(x-10)=2(x-10) на вы-

ражение x-10, получим: x=2. Уравнения x (x-10) = 2 (x-10) и x=2 не равносильны, так как первое из них имеет своими корнями числа 2 и 10, а корнем второго уравнения служит только число 2.

Разделив обе части уравнения $x^2-1=x-1$ на выражение x-1, получим

$$x + 1 = 1$$
.

Уравиения $x^*-1=x-1$ и x+1=1 не равносильны, так кпервое из них имеет своими корнями числа 0 и 1, а корнем второго уравнения служит только число нуль.

Эти примеры показывают следующее:

- Если обе части уравнения умножить на целое выражение, зависящее от неизвестного, то новое уравнение будет иметь своими корнями не только корни первоначального уравнения, но возможно и некоторые новые корни.
- Если обе части уравнения разделить на целое выражение, зависящее от неизвестного, то может оказаться, что не все корни первоначального уравнения будут корнями вновь полученного уравнения.

Рассмотрим еще два примера.

Пример 1. Умножим обе части уравнения

$$\frac{10}{x-1} + 3 = \frac{25}{x-1}$$

на выражение (х — 1). Тогда получим

$$10 + 3(x - 1) = 25,$$

$$10 + 3x - 3 = 25$$
,

$$3x + 7 = 25$$
,

$$3x = 18,$$

откуда
$$x = 6$$
.

Легко убедиться, что число 6 является корнем и первоначального уравнения.

Этот пример показывает, что умножение левой и правой частей уравнения на выражение, зависящее от неизвестного, может в некоторых случаях и не приводить к появлению таких корней, которые не были бы корнями первоначального уравнения,

Пример 2. Умножим обе части уравнения

$$\frac{7}{2(x-3)}+4=\frac{3.5}{x-3}$$

на выражение 2 (х — 3). Тогда получим

$$7 + 8 (x - 3) = 7,$$
или

$$7 + 8x - 24 = 7$$

или
$$8x = 24$$
,

x = 3.

Число 3 не является корнем первоначального уравнения, так как левая и правая части этого уравнения теряют смысл при x=3.

Этот пример показывает, что при умножении левой и правой частей первоначального уравнения на выражение, авискщее от неизвестного, может получиться уравнение, едиственный корень которого не будет корнем первоначального уравнения.

Это будет означать, что первоначальное уравнение корней не имеет.

Из всего изложенного надо сделать такой общий вывод.

Если для решения уравнений нам придется умножать или делить его обе части на выражение, зависящее от неизвестного, то в каждом отдельном случае необходимо производить дополнительные исследования для окончательного решения вопроса о корнях данного уравнения.

УПРАЖНЕНИЯ К ГЛАВЕ XII

133. Ответить на вопросы:

а) Что называется уравнением?

б) Что называется корнем уравнения с одним неизвестным? в) Что называется решением уравнения с одним неизвест-

ным? г) Какие два различных значения имеет термин «решение

уравнения»?

134. Проверить, является ли число 24 корнем уравнения

$$3x - 43 = x - 19$$
.

135. Проверить, является ли число 7 корнем уравнения 5(x-2)=x+17.

136. При каких значениях буквы x равенство $x^2 = 4$ будет Отв. 2: -2.верным?

137. Убедитесь в справедливости следующих утверждений:

а) Уравнение |x| = 7 имеет только два корня: 7 и -7. б) Уравнение |x-1|=1 имеет только два корня 2 и 0.

в) Уравнение |3x-5|=1 имеет только два корня 2 и $\frac{4}{3}$.

г) Корнем уравнения |x| = x является любое положительное число и нуль.

д) Корнем 'уравнения |x| = -x является любое отрицательное число и нуль.

Указание. Чтобы найти все корни, например, уравнения |4x - 15| = 9, достаточно решить в отдельности каждое из следующих уравнений:

1) 4x - 15 = 9 H 2 4x - 15 = -9.

TJIABA XIII

РЕШЕНИЕ УРАВНЕНИЙ ПЕРВОЙ СТЕПЕНИ С ОДНИМ НЕИЗВЕСТНЫМ

§ 1. ПОКАЗ НА ПРИМЕРАХ

Процесс решения уравнения первой степени с одним неизвествым заключается в следующем.

Опираясь на теоремы о равносильных уравнениях, мы последовательно приводим данное уравнение к новому уравнению, более простому, но ему равносильному. Покажем этот процесс на примерах,

Пример. 1. Решить уравиение:

$$10x + 19 = 8x + 33$$

Решеии е. Прибавим к обеим частям этого уравиения выражение — 8x. Тогда получим

$$10x - 8x + 19 = 33.$$

Ото уравнение можно было получить проще, а именно путем переноса члена 8х данного уравнения из правой части в левую с противоположимы максом.)

Теперь прибавим к обеим частям уравнения

$$10x - 8x + 19 = 33$$

по - 19. Тогда получим:

$$10x - 8x = 33 - 19.$$

Ото уравнение также можно было получить путем переноса члена + 19 из левой части уравнения в правую с противоположным знаком.)

После приведения подобных членов уравнение

$$10x - 8x = 33 - 19$$

примет вид:

$$2x = 14$$
.

Разделив обе части этого уравиения на число 2, найдем, что x=7.

Итак, единственным корнем данного уравнения является число 7.

Правило. Любой член уравнения можно перенести из одной части уравнения в другую, переменив знак у этого члена на противоположный. Это замечание вытекает как следствие из первой теоремы равносильности уравнений.

Пример 2. Решить уравнение:

$$5(x + 2) + 8(x + 4) = 7x + 108$$
.

Раскрыв скобки, получим

$$5x + 10 + 8x + 32 = 7x + 108$$

или

$$13x + 42 = 7x + 108.$$

Перенеся с противоположными знаками член 7x из правой части в левую, а член 42 из левой части в правую, получим

$$13x - 7x = 108 - 42$$

или Отсюла

$$6x = 66.$$

Пример 3. Решить уравнение:

$$4x - 57 = \frac{x}{9} + \frac{x}{9}$$

Умножив обе части уравнения на 6, получим

$$24x - 342 = 3x + 2x,$$

или

$$24x - 342 = 5x$$

После переноса членов получаем, что

$$24x - 5x = 342$$

или Следовательно,

$$19x = 342.$$

x = 18.Пример 4. Решить уравнение:

$$\frac{2(x-1)}{11} + \frac{5(x+1)}{9} = \frac{x-3}{9} + 9.$$

Умножив обе части уравнения на число 88 *, получим

$$16 (x-1) + 55 (x+1) = 44 (x-3) + 792.$$

^{* 88} есть наименьшее общее кратное всех знаменателей.

Раскрыв скобки, получим

$$16x - 16 + 55x + 55 = 44x - 132 + 792$$

или

$$71x + 39 = 44x + 660.$$

После переноса членов имеем 71x - 44x = 660 - 39.

Отсюла

$$27x = 621.$$

 $x = 23$

Пример 5. Определить х из уравнения

ax + b = cx + dПеренесем члены, содержащие неизвестное, в левую часть урав-

нения, а известные члены - в правую: ax - cr = d - b

Теперь преобразуем левую часть уравнения путем вынесения за скобки множителя х:

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

Разделим обе части последнего уравнения на a-c, предполагая, что $a-c\neq 0$. Тогда получим, что

$$x = \frac{d-b}{a-c}.$$

Итак, данное уравнение имеет один корень, если $a-c \neq 0$. Если же a=c и $b\neq d$, то уравнение ax+b=cx+d не имеет ни одного корня. Если , наконец, a=c и b=d, то оно удовлетворяется при любом значении х.

Пример 6. Определить х из уравнения

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

Умножив левую и правую части уравнения на произведение $(a + b)(a - b)^*$, получим:

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

или

$$ax + bx + ab - b^2 = ax - bx + a^2 + ab$$

или же

$$2bx = a^2 + b^2,$$

^{*} Предполагается, что (a+b) $(a-b) \neq 0$. Если бы (a+b) (a-b) = 0, то либо a+b=0, либо a-b=0, и тогда заданное уравнение не имело бы смысла.

$$x = \frac{a^2 + b^2}{2b}$$

(предполагается, что $b \neq 0$).

При b = 0 данное уравнение принимает вид:

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

Это уравнение, очевидно, корней не имеет.

Замечание. Рассмотренные нами выше уравнения

$$10x + 19 = 8x + 33;$$
 $5(x + 2) + 8(x + 4) = 7x + 108;$ $ax + b = cx + d$

и им подобные называются у равнениями с целыми коэффициентами.

Уравнения же

$$4x - 57 = \frac{x}{2} + \frac{x}{3};$$

$$\frac{2(x-1)}{11} + \frac{5(x+1)}{8} = \frac{x-3}{2} + 9;$$

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

и им подобные называются уравнения ми с дробными коэффициентами.

§ 2. ПРАВИЛО РЕШЕНИЯ УРАВНЕНИЙ ПЕРВОЙ СТЕПЕНИ С ОДНИМ НЕИЗВЕСТНЫМ

Уравнения первой степени с одним неизвестным можно решать следующим образом.

- Если дано уравнение с дробными коэффициентами, то прежде всего следует преобразовать его в уравнение с целыми коэффициентами.
- Если имеются скобки, затрудняющие решение уравнения, то их надо раскрыть.
- Перенести члены, содержащие неизвестное, в одну часть уравнения, а известные — в другую. (Члены, содержащие неизвестное, как правило, переносятся в левую часть уравнения.)

4. Сделать приведение подобных членов. (При наличии буквенных коэффициентов неизвестное выносится за скобки.)

5. Если в результате этих преобразований получится уравнение вида $A_X=B$, в котором $A\neq 0$, то разделить обе части этого уравнения на A.

Замечание 1. При решении, например, уравнения

$$(a+b)x+c=d$$

раскрывать скобок не следует.
7*

Замечание. 2. Два одинаковых члена, стоящих в разных частях уравнения, можно просто опустить.

Например, из уравнения

$$x^3 + 3x + 5 = x^2 + 23$$

следует уравнение

$$3x + 5 = 23$$
.

Замечание 3. Можно переменить знаки одновременно у всех членов уравнения. Например, из уравнения

$$-8x + 12 = -x - 2$$

следует уравнение

$$8x - 12 = x + 2$$
.

Это преобразование можно рассматривать как преобразование, полученное умножением левой и правой частей данного уравнения на -1.

§ 8. ОСОБЫЕ СЛУЧАИ УРАВНЕНИЙ С ЧИСЛОВЫМИ КОЭФФИЦИЕНТАМИ

1. Решая, например, уравнение

$$3(x+2) + 5(x+5) = x + 7(x+6)$$

получим последовательно:

$$3x + 6 + 5x + 25 = x + 7x + 42,$$

или или

$$8x + 31 = 8x + 42,$$
$$31 = 42.$$

Получилось невозможное равенство. Это значит, что данное уравнение не имеет ни одного кория. Это заключение вытекает еще в более отчетливой форме из уравнения 8x+31=8x+42, предшествующего невозможному равенству 31=42.

2. Решая, например, уравнение

$$3(x+2) + 5(x+5) = x + 7(x+4\frac{3}{7}),$$

получим последовательно:

$$3x + 6 + 5x + 25 = x + 7x + 31$$

8x + 31 = 8x + 31

$$8x - 8x = 31 - 31$$

T. e.
$$0 = 0$$
.

или

или

Это значит, что данное нам равенство, названное уравнением. в действительности является тождеством.

Это заключение можно было бы сделать и ранее, обратив винмание на полученное нами равенство

$$8x + 31 = 8x + 31$$
.

равносильное данному уравнению.

Из рассмотренных примеров можно сделать следующий вывод, Могут встречаться такие уравнення, которые не имеют и и одного корыя, и такие, которые имеют своим корнем любое число, то закачется, что уравнение имеет своим корнем любое число, то это будет означать, что это равнество, считавщееся нами уравнением, на самом деле представляет собой то ж дество.

§ 4. ДРОБНЫЕ УРАВНЕНИЯ*

Правила решення дробных уравнений поясним на двух примерах.

Пример 1. Решить уравнение:

$$\frac{7}{2} + \frac{9,5}{2x-3} = \frac{5x+2}{2x-3}$$
.

(Это уравнение в дальнейшем будем именовать первоначальным.)

Дадим два способа решения этого уравнения.

Первый способ. Умножнв обе части уравнення на пронзведение 2(2x-3), получны

 $7(2x-3)+9.5\cdot 2=2(5x+2),$

нли отсюда

$$14x - 21 + 19 = 10x + 4;$$
$$x = \frac{3}{2}.$$

Число $\frac{3}{2}$ есть корень уравнения $7(2x-3)+9,5\cdot 2=2(5x+2)$, τ . е. того уравнения, которое мы получили после умножения левой и правой частей пер в о и а ч а л ь и о τ о уравнения на выражение, с о д е р ж ащ не е и е и в в е с τ и о е. Поэтому мы еще не можем быть уверенными в том, что число $\frac{3}{2}$ является и корнем пер в о и а ч а л ь и о го уравнения (см. стр. 189, 190). Необходима поровеока.

Прн $x = \frac{3}{2}$ девая и правая части первоначального уравнения теряют смысл. Следовательно, число $\frac{3}{2}$ не является корнем первоначального уравнения.

Таким образом, доказано, что первоначальное уравнение не имеет ни одного корня.

^{*} См. стр. 184.

Второй способ. Перенесем все члены первоначального уравиения в левую часть:

$$\frac{7}{2} + \frac{9,5}{2x-3} - \frac{5x+2}{2x-3} = 0.$$

Теперь преобразуем левую часть уравнения путем приведения всех дробей к общему знаменателю:

$$\frac{7(2x-3)+9,5\cdot 2-2(5x+2)}{2(2x-3)}=0.$$

После раскрытия соответствующих скобок и приведения подобных членов получим уравнение $\frac{4x-6}{2(2x-3)}=0, \ \ \text{равносильное первоначальному уравнению. Но последнее уравнение не имеет ин одного кория, так как при <math>x=\frac{3}{2}$ его левая часть терает смысл, а чри весх прочих значениях x она обращается в единицу. Следовательно, и первоначальное уравнение не имеет ни одного кория. (Дробь равна нулю, когда ее числитель равен нулю, а знаменатель отличен от чуля. Число $\frac{3}{2}$ мы получили, решив уравнение 4x-6=0.)

Пример 2. Решить уравнение:

$$\frac{x+2}{x-8} - \frac{3}{2} = \frac{x-1}{x-8} \,.$$

(Это уравнение в дальнейшем будем именовать первоначальным.) И это уравнение решим также двумя способами.

Первый способ. Умиожив обе части уравнения на произведение 2(x-8), получим

$$2(x+2)-3\cdot(x-8)=2(x-1)$$

илн или же

$$2x + 4 - 3x + 24 = 2x - 2,$$

Отсюда

$$3x = 30$$
.

$$x = 10.$$

Число 1° есть корень уравиения 2(x+2)-3(x-8)=2(x-1), τ , е. того уравиения, которое мы получини после умножения левой и правой частей $\ n=p$ во начального уравиения на выражение, $\ c$ од сружащее не и звести о е. Поэтому мы еще не можем быть уверениямы в том, что число $\ l$ 0 является корием и $\ n=p$ в о и а чаль и о го уравиения. Необходима проверка. При $\ x=10$ левая и правая части первомачального уравного уравнечия.

нения принимают одно и то же значение $4\frac{1}{2}$, т. е. уравнение обращается в тождество

$$4\frac{1}{2} = 4\frac{1}{2}$$
.

Следовательно, число 10 является единственным корнем первоначального уравнения.

Второй способ. Перенесем все члены первоначального уравнения в левую часть:

$$\frac{x+2}{x-8} - \frac{3}{2} - \frac{x-1}{x-8} = 0.$$

Теперь преобразуем левую часть уравнения путем приведения всех дробей к общему знаменателю:

$$\frac{2(x+2)-3(x-8)-2(x-1)}{2(x-8)}=0.$$

После преобразования числителя дроби получим уравнение

$$\frac{-3x+30}{2(x-8)}=0,$$

равносильное первоначальному уравнению.

Дробь равна нулю тогда и только тогда, когда ее числитель равен нулю, а знаменатель отличен от нуля. Приравнивая нулю числитель, получим — 3x + 30 = 0. Отсюда x = 10.

Теперь необходимо посмотреть, не обращается ли в нуль знаменатель дроби при x=10,

Выражение 2(x-8) при x=10 не обращается в нуль. Следовательно, число 10 есть единственный корень уравнения

$$\frac{-3x+30}{2(x-8)}=0.$$

Но последнее уравнение равносильно первоначальном у. Значит, и первоначальное уравнение имеет своим единственным корнем число 10.

Изложенные два способа решения дробных уравнений по существу идентичны *. Различие заключается лишь в том, что при первом способе мы дслаем проверку корней, обращаясь к первоначальному уравнению. При втором же способе мы исследуем обратимость или необратимость в нуль заменателя той дроби, которая получается после приведения всех членов первоначального уравнения к общему знаменателю.

^{*} Латинское слово «indenticus» означает «тождественный», «одинаковый».

§ 5. УРАВНЕНИЯ, У КОТОРЫХ ПРАВАЯ ЧАСТЬ ЕСТЬ НУЛЬ, А ЛЕВАЯ— ПРОИЗВЕДЕНИЕ ВЫРАЖЕНИЙ, ЗАВИСЯЩИХ ОТ НЕИЗВЕСТНОГО

Пример 1. Решить уравнение:

$$17(x-3)(x-5)=0$$
.

Это уравнение будет удовлетворяться тогда и только тогда, когда либо x-3=0, либо x-5=0.

Следовательно, корнями данного уравнения будут только числа 3 и 5.

Пример 2. Корнями уравнения

$$-8(2x-1)(2x+1)(x-14)=0$$

будут только

$$\frac{1}{2}$$
; $-\frac{1}{2}$ H 14.

§ 6. УРАВНЕНИЯ, У КОТОРЫХ ЛЕВАЯ И ПРАВАЯ ЧАСТИ ПРЕДСТАВЛЯЮТ СОБОЙ ПРОИЗВЕДЕНИЯ, ИМЕЮЩИЕ ОБЩИЙ МНОЖИТЕЛЬ, ЗАВИСЯЩИЙ ОТ НЕИЗВЕСТНОГО

Пример 1.

Решить уравнение:

$$(2x + 1)(x - 5) = (x + 10)(x - 5).$$

Сразу видно, что это уравнение будет удовлетворяться при x=5. Действительно, при x=5 его левая и правая части оказываются равными друг другу, так как каждая из них обращается в нуль.

Чтобы найти указанный выше корень 5, достаточно было приравнять нулю общий множитель x - 5 и решить полученное уравнение

$$x - 5 = 0$$
.

После того как мы установили, что число 5 является корнем данного уравнения, можно, считая $x \neq 5$, разделить обе его части на x - 5 и решать уравнение

$$2x + 1 = x + 10.$$

Корнем последнего уравнения будет число 9, являющееся вторым корнем первоначального уравнения.

Следовательно, первоначальное уравнение имеет только два корня: 5 и 9.

Пример 2.

Корнями уравнения

$$(3x - 7)(2x - 11) = (x + 10)(2x - 11)$$

$$\frac{11}{2}$$
 H $\frac{17}{2}$.

Пример 3. Корнями уравнения

$$(5x + 1)(x + 8) = (2x + 19)(x + 8)$$

будут только числа

— 8 и 6.

Пример 4. Корнями уравнения

$$(ax + b)(px + q) = (cx + d)(px + q)$$

$$-\frac{q}{p}$$
 H $\frac{d-b}{a-c}$,

УПРАЖНЕНИЯ К ГЛАВЕ XIII

138. Решить уравнения:

1)
$$3(7-8y)-7(3-4y)=1$$
;

OTB.
$$\frac{1}{4}$$
.

2)
$$4(x+3)^2 - (x-2)^2 = 3(x-4)^2$$
;

Отв.
$$\frac{4}{13}$$
.

3)
$$(2-x)(x+2)-(3-x)(x+3)=7+3x$$
;
4) $\frac{9h+7}{2}-\left(h-\frac{h-2}{2}\right)=36$.

139. Найти t из уравнения

$$\frac{t}{p} - t = q$$

OTB.
$$\frac{pq}{1-p}$$
.

140. Найти г из уравнения

$$az - bz - a^2 + b^2 = 0.$$

Отв.
$$a+b$$
.

141. Найти и из уравнения

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

Отв.
$$a^2 - b^2$$
.

142. Найти т из уравнения

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

Отв.
$$a-b$$
.

143. Решить уравнение:

$$3 + \frac{2x - 1}{x - 5} = \frac{29 - 4x}{x - 5}$$

Отв. Уравнение не имеет ни одного корня.

144. Решить уравнение:

$$\frac{2x-1}{x-5} = 12 + \frac{29-5x}{x-5}.$$

Отв. 6.

145. Зная, что a+b+c=0 и $a^2+b^2+c^2=1$, вычислить $a^4+b^4+c^4$.

146. Доказать теорему:
Если

то

$$a_1^2 + b_1^2 = 1$$
, $a_2^2 + b_2^2 = 1$, $a_1a_2 + b_1b_2 = 0$,

$$a_1^2+a_2^2=1$$
, $b_1^2+b_2^2=1$, $a_1b_1+a_2b_2=0$. 147. Решить уравнение $|x-1|+|x-2|=1$.

FJIABA XIV

СИСТЕМЫ ЛИНЕЙНЫХ УРАВНЕНИЙ

§ 1. СИСТЕМА УРАВНЕНИЙ КАК МАТЕМАТИЧЕСКОЕ ВЫРАЖЕНИЕ НЕСКОЛЬКИХ УСЛОВИЙ ЗАДАЧИ

 Задача. Каковы должны быть длина и ширина прямоугольника, чтобы при увеличения длины на 1 м и ширины на 2 м его площадь увеличилась на 77 кв. м, а при увеличения ширины на 1 м и длины на 2 м площадь увеличилась бы лишь на 68 кв. м.

В этой задаче требуется найти два неизвестных числа, а именно

длину и ширину прямоугольника.

Длину прямоугольника, выраженную в метрах, обозначим буквой к. а ширину буквой у. Тогда площадь первоначального прямоугольника будет равна (ху) ка. м., а площади прямоугольников с измененными сторонами будут соответственно

$$[(x+1)(y+2)]$$
 H $[(x+2)(y+1)]$ KB. M.

На рисунке 57 дана схема этих трех прямоугольников,

PHC. 57.

Из условий задачи следует, что

$$(x + 1) (y + 2) = xy + 77,$$

 $(x + 2) (y + 1) = xy + 68.$

Каждое из этих равенств является не тождеством, а уравнением

с двумя неизвестными х и у.

В этих обоих уравнениях x обозначает одно и то же число, а именно длину прямоугольника. Точно так же буква у в обоих уравнениях обозначает одно и то же число, а именно ширину прямоугольника.

Если одноименные неизвестные в нескольких уравнениях обозначают одну и ту же величину, то такая группа уравнений называется системой уравнений.

Для того чтобы указать, что данная группа уравнений рассматривается как система, поступают так: записывают в первой строке первое уравнение, во второй — второе, в третьей — третье и т. д., а затем ставят фигурную скобку с левой стороны так, чтобы она охватила все написанные уравнения. Полученная нами выше система уравнений

$$\begin{cases} (x+1)(y+2) = xy + 77, \\ (x+2)(y+1) = xy + 68 \end{cases}$$

возникла как математическое выражение двух условий задачи.

2. Примеры систем уравнений.

 $\begin{cases} 2x + 3y = 16, \\ 3x + 2y = 19. \end{cases}$ Система двух уравнений с двумя неизвестными х и у. (2x+y+2z=23.Система трех уравнений с тре- $\begin{cases} x - y - 3z = 6, \\ 3x + 2y - z = 31; \end{cases}$ мя неизвестными x, y, z. (2x + 3y = 11.Система трех уравнений с двуx - y = 3, 5x + 8y = 28;мя неизвестными. $\begin{cases} x + y - z = 10, \\ 2x - y + 2z = 21; \end{cases}$ Система двух уравнений с тремя неизвестными. $\begin{cases} x + y = 11, \\ xy = 30; \end{cases}$ Система двух уравнений с двумя неизвестными. (x+y+z=4,Система трех уравнений с тре- $\begin{cases} x + 2y + 3z = 5, \\ x^2 + y^2 + z^2 = 14; \end{cases}$ мя неизвестными. Ит. п.

3. Всякая система двух уравнений с двумя неизвестными х и у, которая может быть преобразована к виду

$$\begin{cases} a_1 x + b_1 y = c_1, \\ a_2 x + b_2 y = c_2, \end{cases}$$

называется линейной системой двух уравнений с двумя неизвестными.

Всякая система трех уравнений с тремя неизвестными х, у и г, которая может быть преобразована к виду

$$\begin{cases} a_1x + b_1y + c_1z = d_1, \\ a_2x + b_2y + c_2z = d_2, \\ a_3x + b_3y + c_3z = d_3, \end{cases}$$

называется линейной системой трех уравнений с тремя неизвестными.

 Теперь вернемся к вопросу о решении задачи, сформулироваиной в начале данного параграфа.

Решить нашу задачу — это аначит найти такие два числа, чтобы при подстановке их в оба уравнения системы

$$\begin{cases} (x+1)(y+2) = xy + 77, \\ (x+2)(y+1) = xy + 68 \end{cases}$$

(первого числа вместо буквы x, а второго вместо буквы y) оба уравнения системы были удовлетворены, τ . е. превратились бы в вершые равенства.

Если положить, например,

$$x = 30 \text{ H } y = 10,$$

то ин одно из двух уравнений системы не удовлетворится.

Если положить

$$x = 30$$
 H $y = 15$,

то первое уравиение удовлетворится, а второе нет.

Попробуем теперь найти такую пару чисел, которая удовлетворяла бы обоим уравнениям системы одновремению.

Упрощая нашу систему уравнений раскрытием скобок и приведением подобных членов, получим сиачала

систему
$$\begin{cases} xy + 2x + y + 2 = xy + 77; \\ xy + x + 2y + 2 = xy + 68, \end{cases}$$

а затем систему $\begin{cases} 2x + y = 75, \\ x + 2y = 66. \end{cases}$

Предположим, что число x нам уже известию. Выразив неизвестиюе y в зависимости от x из первого уравиения нашей системы, получим

$$y = 75 - 2x$$
.

Найдениое выражение для y подставим во второе уравнение нашей системы

$$x + 2 (75 - 2x) = 66.$$

Получилось уравнение, содержащее только одно неизвестное x. Решив это уравнение, найдем, что x=28.

Зная, что х = 28, мы можем, пользуясь уравнением

$$y = 75 - 2x$$

обнаружить, что y = 19.

Итак, оказалось, что длина и ширина прямоугольника равны 28 и 19 м.

Мы видели, что могут встречаться системы уравнений, состоящие из двух или нескольких уравнений с двумя или несколькими ненавестными. Однако до изучения таких систем полезно ознакомиться сначала с некоторыми особенвостями одного уравнения с двумя или несколькими неизвестными.

§ 2. ОДНО УРАВНЕНИЕ С ДВУМЯ НЕИЗВЕСТНЫМИ

Пусть имеется одно уравнение с двумя неизвестными, например уравнение

$$2x + y = 10.$$

Прежде всего поставим такой вопрос: что считать решением одного уравнения с двумя неизвестными?

Определенне. Решением уравнения первой степени с вымя неизвестными называется такая пара чисел, подстановка которых в данное уравнение (первого вместо буквы х, а второго вместо буквы у, превращает данное уравнение в верное равенство. Например, парачисся (3; 4) есть решение уравнения

$$2x + y = 10$$
,

пара же чисел (5; 1) его решением не будет.

Легко видеть, что уравнение 2x + y = 10 имеет бесковечное множество решений.

В самом деле, уравнение

$$2x + y = 10$$

выражает только некоторую зависимость между значениями x н y. Поэтому значения одной из букв x нии y мы можем задавать произвольно. Но как только мы задалим какое-инбудь значение, например букве x. означение буквы y будем обязаны определять уже в зависимости от выятого значения буквы x.

Для удобства перепишем наше уравнение в следующем виде:

$$y = 10 - 2x$$
.

Теперь легко видеть, что при x=0 получим y=10; при x=1; y=8; при x=10; y=-10; при $x=\frac{1}{2}$; y=9 н т. д.

Пары чисел (0; 10); (1; 8); (10; — 10); $(\frac{1}{2}; 9)$ и т. д. будут решениями уравнения

$$2x + y = 10.$$

Эти пары чисел, являющиеся решениями уравнения, можно было бы записывать и так:

1)
$$\begin{cases} x = 0, \\ y = 10; \end{cases}$$
 2)
$$\begin{cases} x = 1, \\ y = 8; \end{cases}$$
 3)
$$\begin{cases} x = 10, \\ y = -10; \end{cases}$$
 4)
$$\begin{cases} x = \frac{1}{2}, \\ y = 9. \end{cases}$$

Итак, одно уравнение с двумя неизвестнымы имеет, вообще говоря, бесконечное множество решений.

Мы употребили выражение «вообще говоря» потому, что могут встретиться и исключения. Например, уравнение

$$x^2 + u^2 = 0$$

имеет только одно решение:

$$\begin{cases} x = 0, \\ u = 0. \end{cases}$$

а уравнение

$$x + y = x + y + 1$$

совсем не имеет решений.

§ 3. ОДНО УРАВНЕНИЕ С ТРЕМЯ НЕИЗВЕСТНЫМИ

Пусть имеется, например, одно уравнение с тремя неизвестными

$$2x + 3y + z = 12.$$

Решением уравнения первой степени с тремя неизвестными называется такая тройка чисел, подстанока которых в данное уравнение (первого вместо х, второго вместо у и третьего вместо г) превращает это уравнение в верное равенство. Например, тройка чисел (1, 2; 4) есть решение этого уравнения, а тройка чисел (1; 2; 5) его решением не будет.

Легко видеть, что уравнение

$$2x + 3y + z = 12$$

имеет бесконечное множество решений.

В самом деле, это уравнение выражает только некоторую зависисть между х, у и х. Поэтому мы можем задавать по произволу значения каким-либо двум из этих букв, например буквам х и у, Значения же буквы z мы обязаны уже определять в зависимости от ваятых значений букв х и у.

Для удобства перепишем наше уравнение в виде

$$z = 12 - 2x - 3y$$
.

Теперь легко видеть, что при x=0 и y=0 получим z=12; при x=1, y=2 получим z=4; при x=-1, y=-2 получим, что z=20 и т. д.

Тройки чисел (0; 0; 12); (1; 2; 4); (—1; —2; 20) и т. д. бу-

$$2x + 3y + z = 12$$
.

Эти тройки чисел, являющиеся решениями уравнения, можно записывать и следующим образом.

1)
$$\begin{cases} x = 0, \\ y = 0, \\ z = 12; \end{cases}$$
 2)
$$\begin{cases} x = 1, \\ y = 2, \\ z = 4; \end{cases}$$
 3)
$$\begin{cases} x = -1, \\ y = -2, \\ z = 20. \end{cases}$$

Итак, одно уравнение с тремя неизвестными, так же как и одно уравнение с двумя неизвестными, имеет бесконечное множество решений.

§ 4. СПОСОБЫ РЕШЕНИЯ ЛИНЕЙНОЙ СИСТЕМЫ ДВУХ УРАВНЕНИЙ С ДВУМЯ НЕИЗВЕСТНЫМИ, ЗАДАННОЙ В НОРМАЛЬНОЙ ФОРМЕ

Система

$$\begin{cases} a_1 x + b_1 y = c_1, \\ a_2 x + b_2 y = c_2, \end{cases}$$

называется нормальной формой линейной системы двух уравнений с двумя неизвестными х и у, записанной в общем виде.

Изложим простейшие способы решения такой системы.

1. Способ подстановки

Чтобы решить систему
$$\left\{ egin{array}{l} a_1x+b_1y=c_1, \\ a_2x+b_2y=c_2, \end{array} \right.$$

выразим, например, из уравнения $a_1x+b_1y=c_1$ неизвестное y в зависимости от неизвестного x.

$$y=rac{c_1-a_1x}{b_1}$$
 (Предполагается, что $b_1 \neq 0$. Всли бы $b_1=0$, мы решили бы уравнение $a_1x+b_1y=c_1$ относительно x .)

Полученное выражение для величины y подставим в другое уравнение системы

$$a_2x + b_2 \frac{c_1 - a_1x}{b_1} = c_2.$$

Из последнего уравнения первой степени с одним неизвестным найдем, что

$$x = \frac{c_1b_2 - c_2b_1}{a_1b_2 - a_2b_1}, (a_1b_2 - a_2b_1 \neq 0).$$

Теперь, подставляя полученное выражение для величины x в формулу

$$y = \frac{c_1 - a_1 x}{b_1}$$

получим

$$y = \frac{c_1 - a_1 \frac{c_1 b_2 - c_2 b_1}{a_1 b_2 - a_2 b_1}}{b_1},$$

или

$$y = \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1}.$$

Итак, решением данной линейной системы будет пара выражений

$$\left(\frac{c_1b_2-c_2b_1}{a_1b_2-a_2b_1}; \frac{a_1c_3-a_2c_1}{a_1b_2-a_2b_1}\right)$$
,

или

$$\begin{cases} x = \frac{c_1b_2 - c_2b_1}{a_1b_2 - a_2b_1}, \\ y = \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1}. \end{cases}$$

Предполагается, как уже отмечалось, что $a.b. - a.b. \neq 0$.

2. Способ сложения

Чтобы решить систему

$$\begin{cases} a_1x + b_1y = c_1, \\ b_2x + b_2y = c_2 \end{cases}$$

способом сложения, умножим обе части первого уравнения на b_2 , а второго на — b_1 . После этого получим

$$\begin{cases} a_1b_2x + b_1b_2y = c_1b_2, \\ -a_2b_1x - b_1b_2y = -c_2b_1. \end{cases}$$

Складывая отдельно левые и правые части этих двух уравнений, получим a.b.x - a.b.x = c.b. - c.b.,

откуда

$$x = \frac{c_1b_3 - c_2b_1}{a_1b_2 - a_2b_1}$$
, $(a_1b_2 - a_2b_1 \neq 0)$.

Теперь, возвращаясь к первоначальной системе

$$\begin{cases} a_1 x + b_1 y = c_1, \\ a_2 x + b_2 y = c_2, \end{cases}$$

умножим обе части первого уравнения на — a_2 , а второго — на a_1 . После этого получим

$$-a_1a_2x - a_2b_1y = -a_2c_1$$

$$a_1a_2x + a_1b_2y = a_1c_2.$$

Складывая, получим

$$a_1b_2y - a_2b_1y = a_1c_2 - a_2c_1$$

откуда

$$y = \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1}$$
.

При решении линейной системы способом сложения полезно преобразования выполнять по возможности в уме и записи оформлять следующим образом:

$$\begin{aligned} & \begin{bmatrix} a_1x + b_1y = c_1, & \\ a_2x + b_2y = c_2, & \end{bmatrix} - b_1 \begin{bmatrix} -a_2 \\ -b_1 \end{bmatrix} \\ & a_1 \end{bmatrix} \\ & (a_1b_2 - a_2b_1)x = c_1b_2 - c_2b_1, \\ & (a_1b_2 - a_2b_1)y = a_1c_2 - a_2c_1, \\ & y = \frac{a_1c_2 - a_2c_2}{a_2b_2 - a_2b_1} \end{aligned}$$

3. Способ сравнения

Чтобы решить систему

$$\begin{cases} a_1x + b_1y = c_1, \\ a_2x + b_2y = c_2 \end{cases}$$

способом сравнения, выразим какую-либо одну из неизвестных через другую как из первого уравнения, так и из второго.

Выражая, например у, получим: из 1-го уравнения

۰

$$y = \frac{c_1 - a_1 x}{b_1}$$
, $(b_1 \neq 0)$

а из второго

$$y = \frac{c_3 - a_2 x}{b_2} \,. \qquad (b_3 \neq 0)$$

Полученные различные выражения одной и той же величины у приравняем друг другу.

Получим одно уравнение с одним неизвестным х:

$$\frac{c_1-a_1x}{b_1}=\frac{c_2-a_2x}{b_8}.$$

Решив это уравнение, найдем неизвестное x. Теперь уже легко найти и неизвестное y.

Примеры:

$$\begin{array}{l} 1) \left\{ \begin{array}{l} 2x+3y=49, \\ 3x+2y=46; \\ \end{array} \right| \left[\begin{array}{l} 3 \\ 3 \\ -2 \end{array} \right] \\ 5x=40, \\ 5y=55, \\ y=11; \\ 2) \left\{ \begin{array}{l} 18x+25y=498, \\ 27x+10y=417; \\ \end{array} \right| \left[\begin{array}{l} -2 \\ 5 \\ -2 \\ -36x-50y=-996, \\ 135x+50y=2085; \\ 99x=1089, \\ x=11. \\ \end{array} \right. \left\{ \begin{array}{l} 54x+75y=1494, \\ -54x-20y=-834; \\ y=12. \\ \end{array} \right. \left\{ \begin{array}{l} x=11, \\ y=12, \\ \end{array} \right.$$

3)
$$\begin{cases} \frac{x+5}{3} - 2y = \frac{3x-y}{4} - 7, \\ \frac{10(y-x) - 4(1-y)}{3} = x. \end{cases}$$

Преобразуем эту систему к нормальной форме:

$$\begin{cases} 4x + 20 - 24y = 9x - 3y - 84, \\ 10y - 10x - 4 + 4y = 3x; \\ 5x + 21y = 104, & 2 & 13 \\ 13x - 14y = -4; & 3 & -5 \\ 49x = 196, & 343y = 1372, \\ x = 4, & y = 4. \end{cases}$$

§ 5. РЕШЕНИЕ СИСТЕМЫ ТРЕХ ЛИНЕЙНЫХ УРАВНЕНИЙ С ТРЕМЯ НЕИЗВЕСТНЫМИ, ЗАДАННОЙ В НОРМАЛЬНОЙ ФОРМЕ

Чтобы решить систему

$$\begin{cases} a_1x + b_1y + c_1z = d_1, \\ a_2x + b_2y + c_2z = d_2, \\ a_3x + b_3y + c_3z = d_3, \end{cases}$$

возьмем систему двух уравнений:

$$\begin{cases} a_1x + b_1y + c_1z = d_1 & c_2 \\ a_2x + b_2y + c_2z = d_2. & -c_1 \end{cases}$$

Умножив обе части первого уравнения на $c_{\mathfrak{p}}$, а второго — на — $c_{\mathfrak{1}}$, получим в результате сложения одно уравнение с двумя неизвестными x и y:

$$\begin{array}{l} (a_1c_2-a_2c_1)\ x+(b_1c_3-b_2c_1)\ y=d_1c_2-d_2c_1. \\ \text{Теперь возьмем систему} \ \left\{ \begin{array}{l} a_1x+b_1y+c_1z=d_1, & c_3\\ a_2x+b_3y+c_3z=d_3. & -c_1 \end{array} \right. \end{array}$$

Умножив обе части первого уравнения на c_3 , а второго — на — c_1 , получим в результате сложения еще одно уравнение с теми же двумя неизвестными x и y:

$$(a_1c_3 - a_3c_1) \times + (b_1c_3 - b_3c_1) y = d_1c_2 - d_2c_1$$

После всего этого нахождение x и y сведется к решению системы двух линейных уравнений с двумя неизвестными:

$$\begin{cases} (a_1c_3 - a_3c_1) x + (b_1c_2 - b_2c_1) y = d_1c_2 - d_2c_1, \\ (a_1c_3 - a_3c_1) x + (b_1c_3 - b_3c_1) y = d_1c_3 - d_3c_1. \end{cases}$$

Найдя из этой системы значения x и y и подставив эти значения в одно из уравнений данной системы, например в уравнение $a_1x+b_1y+c_1z=d_1$, найдем значение и третьего неизвестного z.

Пример. Решить систему:

$$\begin{array}{c} 3x = 12, \quad x = 4; \\ e) \quad 3y = 15, \quad y = 5; \\ 3 \cdot 4 + 2 \cdot 5 + z = 28, \quad z = 6; \end{array} \left\{ \begin{array}{c} x = 4, \\ y = 5, \\ z = 6. \end{array} \right.$$

Итак, тройка чисел (4; 5; 6) есть решение данной системы. изложенный способ сложения применим и к системам четырех инвейных уравнений с четырьмя неизвестными, пяти уравнений с пятью неизвестными и т. д.

§ 6. СИСТЕМЫ УРАВНЕНИЙ, РЕШЕНИЕ КОТОРЫХ УДОБНО ВЫПОЛНЯТЬ С ПОМОЩЬЮ ИСКУССТВЕННЫХ ПРИЕМОВ

Пример 1. Решить систему:

$$\begin{cases} \frac{a_1}{x} + \frac{b_1}{y} = c_1, \\ \frac{a_2}{x} + \frac{b_2}{y} = c_2. \end{cases}$$

 Первый способ. Умножим обе части первого уравнения на b_2 , а второго — на — b_1 . Тогда получим

$$\begin{cases} \frac{a_1b_2}{x} + \frac{b_1b_2}{y} = c_1b_2, \\ \frac{-a_2b_1}{x} - \frac{b_1b_2}{y} = -c_2b_1. \end{cases}$$

Сложив почленно последние два уравнения, получим уравнение с одним неизвестным x:

$$\frac{a_1b_2-a_2b_1}{r}=c_1b_2-c_2b_1.$$

Отсюда

$$x = \frac{a_1 b_2 - a_2 b_1}{c_1 b_2 - c_2 b_1}.$$

Аналогично можно найти значение и неизвестного y. В торой способ. Положив $\frac{1}{v} = u$ и $\frac{1}{u} = v$,

получим

$$\begin{cases} a_1 u + b_1 v = c_1, \\ a_2 u + b_2 v = c_2, \end{cases}$$

Отсюда

$$\begin{cases} u = \frac{c_1b_2 - c_2b_1}{a_1b_3 - a_2b_1}, \\ v = \frac{a_1c_2 - a_2c_1}{a_2b_3 - a_2b_3}. \end{cases}$$

Следовательно,

$$\begin{cases} x = \frac{a_1b_2 - a_2b_1}{c_1b_2 - c_2b_1}, \\ y = \frac{a_1b_2 - a_2b_1}{c_1c_2 - a_2c_2}. \end{cases}$$

Пример 2. Решить систему

$$\begin{cases} \frac{1}{x+y-1} + \frac{1}{x-y+1} = 1, \\ \frac{5}{x+y-1} - \frac{1}{x-y+1} = 1. \end{cases}$$

Обозначив

$$\frac{1}{x+y-1} = u;$$
 $\frac{1}{x-y+1} = v,$

получим новую систему уравнений

$$\begin{cases} u+v=1, \\ 5u-3v=1; \end{cases}$$

Откуда
$$\begin{aligned} u &= \frac{1}{2}, \quad v = \frac{1}{2}, \\ 3\text{начит,} & \frac{1}{x+y-1} = \frac{1}{2}, \quad \frac{1}{x-y+1} = \frac{1}{2}, \\ \text{или} & \begin{cases} x+y-1 = 2, \\ x-y+1 = 2, \end{cases} \\ x=2, \end{aligned}$$
 Отсюда
$$\begin{cases} x=2, \end{cases}$$

Пример 3. Решить систему:

$$\begin{cases} y + z + u + v = a, \\ z + u + v + x = b, \\ u + v + x + y = c, \\ v + x + y + z = d, \\ x + y + z + u = e. \end{cases}$$

Сложив отдельно левые части всех пяти уравнений и отдельно правые части, получим

$$4x + 4y + 4z + 4u + 4v = a + b + c + d + e$$

или

$$x + y + z + u + v = \frac{a+b+c+d+e}{4}$$
.

Сопоставляя это уравнение последовательно с каждым уравнением системы в отдельности, получим соответственно

$$\begin{cases} x = \frac{a+b+c+d+e}{4} - a, \\ \dot{y} = \frac{a+b+c+d+e}{4} - b, \\ z = \frac{a+b+c+d+e}{4} - c, \\ u = \frac{a+b+c+d+e}{4} - d, \\ v = \frac{a+b+c+d+e}{4} - e. \end{cases}$$

Итак, данная система пяти уравнений с пятью неизвестными имеет единственное решение.

Пример 4. Решить следующую систему n уравнений с n неизвестными:

$$\begin{cases} \frac{x_1}{a_1} = \frac{x_2}{a_2} = \frac{x_3}{a_3} = \cdots = \frac{x_{n-1}}{a_{n-1}} = \frac{x_n}{a_n} \\ x_1 + x_2 + x_3 + \cdots + x_{n-1} + x_n = A. \end{cases}$$

Нензвестные здесь обозначены символами $x_1, x_2, x_3, \dots, x_{n-1}, x_n$. Чтобы легче понять, что данная система содержит n уравнений, перепишем ее в таком виде:

Решение. Применяя к ряду равных отношений

$$\frac{x_1}{a_1} = \frac{x_2}{a_3} = \frac{x_3}{a_3} = \cdots = \frac{x_n}{a_n}$$

известное свойство (см. стр. 170), получим, что

$$\frac{x_1 + x_2 + \dots + x_n}{a_1 + a_2 + \dots + a_n} = \frac{x_1}{a_1} = \frac{x_2}{a_2} = \dots = \frac{x_n}{a_n}.$$

Если теперь принять во внимание, что сумма $x_1+x_2+\cdots+x_n$ в силу последнего уравнения системы равна числу A, то получим n следующих уравнений:

$$\frac{A}{a_1 + a_2 + \cdots + a_n} = \frac{x_1}{a_1},$$

$$\frac{A}{a_2 + a_2 + \cdots + a_n} = \frac{x_2}{a_2},$$

$$\vdots$$

$$\frac{A}{a_1 + a_2 + \cdots + a_n} = \frac{x_n}{a_n},$$

$$x_1 = \frac{A}{a_1 + a_2 + \cdots + a_n},$$

Отсюда

$$x_{2} = \frac{Aa_{2}}{a_{1} + a_{2} + \dots + a_{n}},$$

$$x_{n} = \frac{Aa_{n}}{a_{1} + a_{2} + \dots + a_{n}}.$$

Пример 5. Решить систему трех уравнений с тремя неизвестными $x,\ y$ и z

$$\begin{cases} Ax + By + Cz + D = 0, \\ \frac{x-a}{m} = \frac{y-b}{n} = \frac{z-e}{p}. \end{cases}$$

Обозначив равные между собой отношения $\frac{x-a}{m}$; $\frac{y-b}{n}$; $\frac{z-c}{p}$ буквой t, получим

$$x-a=mt;$$
 $y-b=nt;$ $z-c=pt,$

нли

$$x = a + mt$$
; $y = b + nt$; $z = c + pt$.

Найденные выражения для x, y и z подставим в первое уравнение:

$$A(a+mt) + B(b+nt) + C(c+pt) + D = 0.$$

Получилось одно уравнение с одним неизвестным t. Решив его, получим, что

$$t = -\frac{Aa + Bb + Cc + D}{Am + Bn + Cp}$$

(предполагается, что $Am + Bn + Cp \neq 0$).

$$x = a - m \frac{Aa + Bb + Cc + D}{Am + Bn + Cp},$$

$$y = b - n \frac{Aa + Bb + Cc + D}{Am + Bn + Cp} ,$$

$$z = c - p \frac{Aa + Bb + Cc + D}{Am + Bn + Cn}.$$

§ 7. РЕШЕНИЕ СИСТЕМЫ ДВУХ ЛИНЕЙНЫХ УРАВНЕНИЙ С ПОМОЩЬЮ ОПРЕДЕЛИТЕЛЕЙ

Условимся под символом

$$\begin{vmatrix} a_1 & b_1 \\ a_2 & b_3 \end{vmatrix}$$

понимать выражение

$$a_1b_2 - a_2b_1$$

Примеры:
$$a_1b_2 - a_2b_1$$
.
$$\begin{vmatrix} 7 & 2 \\ 13 & 5 \end{vmatrix} = 7 \cdot 5 - 13 \cdot 2 = 35 - 26 = 9;$$

$$\begin{vmatrix} 7 & -2 \\ -13 & 5 \end{vmatrix} = 7 \cdot 5 - (-13) \cdot (-2) = 9;$$

$$\begin{vmatrix} 7 & -2 \\ 13 & 5 \end{vmatrix} = 7.5 - 13.(-2) = 61;$$

$$\begin{vmatrix} 7 & 2 \\ 0 & 0 \end{vmatrix} = 7.0 - 0.2 = 0;$$

$$\begin{vmatrix} 7 & 2 \\ 14 & 4 \end{vmatrix} = 7.4 - 14.2 = 0;$$

$$\begin{vmatrix} 1 & 1 \\ p & q \end{vmatrix} = 1.q - p.1 = q - p;$$

$$\begin{vmatrix} p+q; & p-q \\ p-q; & p+q \end{vmatrix} = (p+q)^2 - (p-q)^2 = 4pq.$$
80.4

Символ

 $|a_2 \quad b_2|$

называется определителем 2-го порядка.

Числа a_1 , b_1 , a_2 , b_2 называются элементами определителя.

Решение системы

$$\begin{cases} a_1 x + b_1 y = c_1, \\ a_2 x + b_2 y = c_2, \end{cases}$$

как известно (см. стр. 209), выражается формулами:

$$\begin{cases} x = \frac{c_1 b_2 - c_2 b_1}{a_1 b_2 - a_2 b_1}, \\ y = \frac{a_1 c_2 - a_2 c_1}{a_1 b_2 - a_2 b_1}. \end{cases}$$

Эти формулы можно теперь записать с помощью определителей так:

$$\begin{cases} x = \frac{\begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}}, \\ y = \frac{\begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_3 & b_2 \end{vmatrix}}.$$

Знаменатель каждой из написанных дробей есть определитель $\begin{bmatrix} a_1 & b_1 \\ a_2 & b_2 \end{bmatrix}$, составленный из коэффициентов a_1, b_1, a_2, b_2 при неизвестных x и y. Этот определитель называется главным оп редели телем системы уравнений.

$$\left| \begin{array}{cc} c_1 & b_1 \\ c_2 & b_2 \end{array} \right|$$

получается из главного определителя заменой столбца коэффициентов при неизвестном *к* столбцом свободных членов, стоящих в правых частях уравнений.

Определитель

$$\begin{bmatrix} a_1 & c_1 \\ a_2 & c_2 \end{bmatrix}$$

получается из главного определителя заменой столбца b_1 столбцом c_1 .

с₂ Пример 1.

1.
$$\begin{cases} 5x - 3y = 7, \\ 2x + y = 5; \end{cases}$$

$$x = \frac{\begin{vmatrix} 7 & -3 \\ 5 & -1 \end{vmatrix}}{\begin{vmatrix} 5 & -3 \\ 2 & 1 \end{vmatrix}} = \frac{7 \cdot 1 - 5 \cdot (-3)}{5 \cdot 1 - 2 \cdot (-3)} = \frac{22}{11} = 2,$$

$$y = \frac{\begin{vmatrix} 5 & 7 \\ 2 & 5 \end{vmatrix}}{\begin{vmatrix} 5 & -3 \\ 2 & 1 \end{vmatrix}} = \frac{11}{11} = 1.$$
Otb.
$$\begin{cases} x = 2, \\ y = 1. \end{cases}$$

Пример 2.

$$x = \frac{\begin{vmatrix} x & + \frac{y}{a-b} & = a+b, \\ \frac{x}{a+b} & + \frac{y}{b} & = 2a; \\ 2a & \frac{1}{b} & \\ \frac{1}{a+b} & \frac{1}{a-b} & \\ \frac{1}{a} & \frac{1}{b} & \\ \frac{1}{a} & \frac{1}{b} & \\ = \frac{(a^3-b^3)-2ab}{b(a-b)} : \frac{a(a-b)-b(a+b)}{ab(a+b)(a-b)} = \\ = \frac{a^3-b^3-2ab}{b(a-b)} : \frac{a^3-b^3-2ab}{ab(a+b)(a-b)} = a(a+b),$$

$$y = \frac{\begin{vmatrix} \frac{1}{a+b} & a+b \\ \frac{1}{a} & 2a \end{vmatrix}}{\begin{vmatrix} \frac{1}{a+b} & \frac{1}{a-b} \\ \frac{1}{a+b} & \frac{1}{a-b} \end{vmatrix}} = \frac{\frac{2a}{a+b} - \frac{a+b}{a}}{\begin{vmatrix} \frac{1}{a+b} & \frac{1}{a-b} \\ \frac{1}{a} & \frac{1}{b} \end{vmatrix}} = \frac{\frac{2a^2 - (a+b)^3}{a(a+b)} - \frac{a(a-b) - b(a+b)}{ab(a+b)(a-b)}} = \frac{a^2 - 2ab - b^3}{a(a+b)} : \frac{a^2 - 2ab - b^3}{ab(a+b)(a-b)} = \frac{b}{b}(a-b).$$

$$\text{CTB.} \begin{cases} x = a(a+b) \\ y = b(a-b), \end{cases}$$

в решение системы трех линейных уравнений с помощью определителей

Символ

$$\left| \begin{array}{cccc} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_5 & b_3 & c_3 \end{array} \right|$$

называется определителем 3-го порядка,

Числа a_1 , b_1 , c_1 , a_2 , b_2 , c_2 , a_3 , b_3 , c_3 называются элементами определителя.

Под этим определителем понимается результат, полученный следующим образом. К имеющимся трем строкам подписываются снизу еще раз первые две строки так, как показано на рисунке 58. Затем перемножаются элементы по трем пегечеркнутым одной линией диагоналям сверху вниз. После этого перемножаются элементы по перечеркнутым двумя линиями диагоналям снизу вверх и каждое из полученных последних трех произведений берется с противоположным знаком. Все полученные 6 результатов складываются и получается выражение:

Рис. 59.

Рис. 58.

$$a_1b_2c_3 + a_2b_3c_1 + a_3b_1c_2 - a_2b_1c_3 - a_1b_2c_2 - a_3b_2c_1$$

Пусть требуется вычислить определитель

$$\begin{vmatrix} 2 & 3 & 5 \\ 1 & -2 & 4 \\ 3 & 1 & -1 \end{vmatrix}$$

Пользуясь схемой на рисунке 59, находим, что

Если решить систему

$$\begin{cases}
a_1x + b_1y + c_1z = d_1, \\
a_2x + b_2y + c_2z = d_2, \\
a_3x + b_3y + c_3z = d_3,
\end{cases}$$

то можно убедиться в справедливости следующих формул:

$$x = \begin{bmatrix} \frac{d_1}{d_2} & \frac{b_1}{b_2} & c_1 \\ \frac{d_2}{d_2} & \frac{b_2}{b_2} & c_2 \\ \vdots \\ \frac{a_1}{a_2} & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix} , \quad y = \begin{bmatrix} \frac{a_1}{a_2} & \frac{d_1}{d_2} & c_1 \\ \frac{a_2}{a_2} & \frac{d_2}{d_2} & c_3 \\ \vdots \\ \frac{a_1}{a_2} & \frac{b_1}{b_2} & c_1 \\ \vdots \\ \frac{a_2}{a_2} & \frac{b_2}{b_2} & c_2 \\ \vdots \\ \frac{a_3}{a_3} & b_3 & c_3 \end{bmatrix} , \quad z = \begin{bmatrix} \frac{a_1}{a_2} & \frac{b_1}{b_2} & \frac{d_1}{d_2} \\ \frac{a_2}{a_2} & \frac{b_2}{b_2} & \frac{d_2}{a_2} \\ \vdots \\ \frac{a_2}{a_2} & \frac{b_2}{b_2} & c_2 \\ \vdots \\ \frac{a_3}{a_2} & \frac{b_3}{b_2} & c_2 \end{bmatrix} .$$

Определитель, стоящий в знаменателях, называется главным определителем системы. Имея системы.

$$\begin{cases} 2x - y - z = 7, \\ x + y - 2z = 2, \\ x - y - 3z = -2, \end{cases}$$

получим

$$x = \frac{\begin{bmatrix} 7 & -1 & -1 \\ 2 & 1 & -2 \\ -2 & -1 & -3 \\ 1 & 1 & -2 \\ 1 & -1 & -8 \end{bmatrix} }{\begin{bmatrix} 2 & -1 & -1 \\ -2 & -1 & -1 \\ 1 & 1 & -2 \\ 1 & -1 & -8 \end{bmatrix}} = \frac{-21 + 2 - 4 - 6 - 14 - 2}{-6 + 1 + 2 - 3 - 4 - (-1)} = \frac{-45}{-9} = 5.$$

После этого дело сведется к решению такой, например, системы двух уравнений с двумя неизвестными:

$$\begin{cases} 5 + y - 2z = 2, \\ 5 - y - 3z = -2. \end{cases}$$

Решив эту последнюю систему, найдем единственное решение данной системы с тремя неизвестными в следующем виде:

$$\begin{cases} x = 5, \\ y = 1, \\ z = 2. \end{cases}$$

Определители очень полезны не только для решения систем линейных уравнений, но и при изучении очень многих других вопросов. Более подробно теория определителей излагается в курсах высшей алгебры.

УПРАЖНЕНИЯ К ГЛАВЕ XIV

148. Ответить на вопросы:

- а) Что называется решением системы двух уравнений с двумя неизвестными?
- б) Что называется решением системы трех уравнений с тремя неизвестными?

149. Решить системы:

1)
$$\begin{cases} x + y = a, \\ x - y = b. \end{cases}$$
 2)
$$\begin{cases} 7u + 2v = 4, \\ 11u - v = -2. \end{cases}$$
 3)
$$\begin{cases} \frac{x}{2} - \frac{y}{4} = 21, \\ \frac{x}{5} + \frac{y}{6} = 18. \end{cases}$$
 4)
$$\begin{cases} \frac{x + y}{3} - \frac{x - y}{4} = 11, \\ \frac{x + y}{2} - \frac{x - y}{3} = 8. \end{cases}$$

$$\begin{cases} 2 + \frac{5x + 6y - 3}{11} = \frac{2x + 9y - 2}{7}, \\ \frac{3y + 5}{4} - \frac{x - 6}{2} = 5 - \frac{2x - 3y + 11}{8}. \end{cases}$$

Системы 6 и 7 решить с помощью определителей.

6)
$$\begin{cases} \frac{x}{a+b} + \frac{y}{a-b} = 1, \\ \frac{x}{a-b} + \frac{y}{a+b} = \frac{a^a + b^a}{a^a - b^a}. \end{cases}$$
 OTB. $\frac{a+b}{2}$, $\frac{a-b}{2}$.

7)
$$\begin{cases} \frac{x}{a} + \frac{y}{b} = \frac{1}{a^a} + \frac{1}{b^a}, \\ a\left(x - \frac{1}{b}\right) = b\left(y + \frac{1}{a}\right). \end{cases}$$
 OTB. $\frac{a+b}{ab}$, $\frac{a-b}{ab}$.

$$\begin{cases} x+y=5, \\ x+z=12, \\ y+z=15. \end{cases} \qquad 9) \begin{cases} 3x-y+4z=15, \\ x+3y+z=18, \\ 2x+y-3z=11. \end{cases}$$

$$10) \begin{cases} \frac{1}{x}+\frac{1}{y}=5, \\ \frac{1}{x}+\frac{1}{z}=7, \\ \frac{1}{y}+\frac{1}{z}=8. \end{cases} \qquad 11) \begin{cases} \frac{x-1}{2}=\frac{y-1}{5}=\frac{z-2}{3}, \\ 2x+3y-2z=8. \end{cases}$$

 Доказать, что всякое нечетное число можно представить в виде разности квадратов двух целых чисел.

151. Выражение ab (2a+b)(a+2b) представить в виде разности квадратов двух целых выражений.

ГЛАВА XV

РЕШЕНИЕ ЗАЛАЧ ПРИ ПОМОШИ УРАВНЕНИЙ

§ 1. ОБЩИЕ СВЕДЕНИЯ

Существуют задачн, решить которые без помощи уравнений либо трудно, либо чрезвычайно трудно, между тем как решать такие задачи с помощью уравнений бывает сравнительно легко.

Поясним сказанное, например, на следующей задаче.

З а д а ч а. Самолет должен был пролететь некоторое расстояние по расписанию со средней скоростью 400 км в час. Но по некоторым причинам он летел первую часть пути со скоростью 360 км в час, а вторую часть со скоростью 500 км в час и прибыл на место точно в назначениее время. Сколько всего километров пролетел самолет, если навестно, что первая часть пути превышала вторую на 640 км?

Эту задачу можко решить без помощи уравнений несколькими различными вирфметическими способами. Но каждый из этих арифметических способов будет довольно трудным, так как в каждом из них цепь рассуждений и действий, необходимых для решения задачи, придется прадумывать путем значительно напряженных размышлений. Между тем алтебранческий способ решения этой задачи, как му урядим ниже, свободен от этих трудностей.

Для того чтобы учащийся мог сравнить арифметический способ с алгебранческим, мы приведем здесь один из арифметических способо решения поставленной выше задачи, а затем изложим и ал-

гебранческий способ.

Изучать арифметический способ нет необходимости. Достаточно убедиться лишь в том, что он труден и даже трудно понимаем.

Арифметический способ решения

 Узнаем, сколько лишнего времени затрачивал самолет на каждом километре пути, пролетая его не по 400, а по 360 км в час?

$$\frac{1}{360} - \frac{1}{400} = \frac{1}{3600}$$
 (4aca).

 Определим, на сколько меньше времени затрачивал самолет на каждом километре пути, пролетая его не по 400, а по 500 км в час?

$$\frac{1}{400} - \frac{1}{500} = \frac{1}{2000}$$
 (часа).

 Подсчитаем, сколько лишнего времени затратил самолет на расстоянии 640 км, пролетев его не по 400, а по 360 км в час?

$$\frac{1}{3600} \cdot 640 = \frac{8}{45}$$
 (4aca).

4. Выясним, на сколько меньше времени затрачивал самолет на двух километрах пути, пролетая его не со скоростью 400 км в час, а так, что один километр со скоростью 360 км в час, а другой со скоростью 500 км в час.

$$\frac{1}{2000} - \frac{1}{3600} = \frac{1}{4500}$$
 (yaca).

 Узнаем величину второй части пути. (Время, потерянное на 640 км пути, должно быть компенсировано временем, выигранным на остальной части пути.)

$$\frac{8}{45}:\frac{1}{4500}=800$$
 (KM).

Значит, все расстояние будет равно

$$(800 + 640) + 800 (\kappa_M)$$

т. е. 2240 км.

Алгебранческий способ решения

Допустим, что наша задача имеет решение $^{\circ}$, т. е. имеет определенный ответ, имеющий смысл. Обозначим расстояние (в километрах), пройденное самолетом со скоростью 360 км в час, буквоб $^{\prime}$. Тогда расстояние, пройденное со скоростью 500 км в час, букдет равно (x — 640) км.

Весь путь будет равен (2x-640) км. Время, затраченное на прохождение первой части пути, будет равно $\frac{x}{360}$ часа. Время, затраченное на прохождение второй части пути, будет равно $\frac{x-640}{360}$ часа. Время, затраченное на весь путь, будет равно

$$\left(\frac{x}{360} + \frac{x - 640}{500}\right)$$
 часа.

С другой стороны, то же самое время мы получим, деля путь (2x-40) жи на данную среднюю скорость 400 км в час. Таким образом, дробь $\frac{2x-640}{400}$ выражает так же время в часах, затрачению на весь путь

^{*}В § 2 настоящей главы показано, что не всякая задача обязательно вмеет решение.

Приравнивая друг другу два различных выражения одного и того же времени в часах, получим уравиение с неизвестным числом x:

$$\frac{2x - 640}{400} = \frac{x}{360} + \frac{x - 640}{500}.$$

На этом заканчивается первая часть решения задачи. Эта первая часть изывается составлением уравнения по условиям задачи.

Вторая часть заключается в решении составленно-

го уравнения.

После сокращения дроби, стоящей в левой части составленного уравнения, получим

$$\frac{x-320}{200} = \frac{x}{360} + \frac{x-640}{500}.$$

Умножив обе части этого уравиения на 9000, т. е. на общее наименьшее кратное всех знаменателей, получим

$$45 (x - 320) = 25x + 18 (x - 640)$$
, или $45x - 14400 = 25x + 18x - 11520$, или $2x = 2880$.

Отсюда x = 1440.

Значит, первая часть пути равиа 1440 км, вторая 800 км, а весь путь 2240 км.

Этими изложенными двумя частями не исчерпывается процесс решения задачи. Необходима еще и третъя часть. В третъей части производится неследование того, удовлетворяет ли найденное решение уравнения всем условиям задачи. Сделаем проверку.

На первую часть пути самолет потратил $\frac{1440}{360}$ часа, т. е. 4 часа. На вторую $\frac{800}{500}$ часа, т. е. 1,6 часа. На весь путь самолет потра-

тил 5,6 часа. Средняя скорость получается равной $\frac{2240}{5.6}$ км в час, т. е. 400 км в час, что совпадает с условием задачи. Следовательно, корень уравнения, составленного по условиям задачи, оказался в

данном случае вместе с тем и решением самой задачи.

На первый взгляд может показаться налишним подобиая проверка. В действительности же она необходима. В самом деле, обратымся, например, к задаче о железном листе, помещенной в самом начале главы XII. Там мы, исходя из условий задачи, составили уовавение

$$(70-2x)(80-2x)x=30000.$$

Оказалось, что это уравиение имеет три кория: 10, 15 и 50. Обращаясь к условиям задачи, мы видели, что последний корень, равный 50, условиям задачи совершение ие удовлетворяет и поэтому не является решением самой задачи. Действительно, из листа 70 см × 80 см никак нельзя вырезать четыре квадрата со сторонами 50 cm.

На этом примере с железным листом показано, что решение уравнения, составленного по условиям задачи, не всегда является решением и самой задачи. Итак, можно сделать следующий общий вывол:

Всякое решение задачи будет обязательно корнем уравнения, составленного по условиям этой задачи, но не всякий корень составленного уравнения обязательно должен оказываться решением самой задачи.

Теперь сравним между собой изложенные выше арифметический и алгебраический способы решения задачи о движении самолета.

Арифметический способ нельзя не признать трудным, так как там цепь рассуждений и действий, необходимых для решения задачи, приходится придумывать действительно довольно искусственно. Алгебраический же способ, как мы видели, свободен от таких трудностей; уравнение составляется совершенно естественным ходом рассуждений и решается без каких-либо искусственных комбинапий.

В начале нараграфа было сказано, что существуют и такие задачи, которые решить без помощи уравнений чрезвычайно трудно. Примером таких задач может служить, скажем, следующая залача.

Имеется квадратный железный лист со стороной 60 см. По углам этого листа надо вырезать одинаковые квадраты и образовавшиеся края загнуть так, чтобы получилась открытая сверху коробка. Спрацивается, какова должна быть сторона каждого вырезанного квадрата, чтобы объем коробки оказался равным 10 000 киб. см?

Точное решение этой задачи без помощи уравнения найти нельзя.

§ 2. РЕШЕНИЕ ЗАДАЧ ПРИ ПОМОЩИ ОДНОГО УРАВНЕНИЯ с одним неизвестным

Чтобы решить задачу при помощи одного уравнения с одним неизвестным, надо:

1. Выбрав одно из неизвестных (искомых) чисел задачи и обозначив его, например буквой х, составить по условиям задачи уравнение с выбранным неизвестным.

2. Решить это уравнение.

3. Исследовать, удовлетворяет ли каждое из полученных решений уравнения всем условиям данной задачи.

Поясним сказанное на двух следующих задачах *.

^{*} Примеры на составление уравнений и указания, относящиеся к вопросу составления уравнений, изложены дополнительно еще и в последнем параграфе настоящей главы.

Задача 1. Веревку длиной в 25 м надо разрезать на 4 части так, чтобы вторая часть оказалась вдвое длиннее первой, третья на 1 м короче первой и четвертая на 1 м короче второй. Каковы должны быть длины каждой из четырех частей?

Обозначим длину первой части в метрах буквой х. Тогда длина второй части будет 2x м, третьей (x-1) м и четвертой (2x-1) м.

Значит, сумма длин всех четырех частей в метрах будет

$$x + 2x + (x - 1) + (2x - 1)$$

По условию задачи эта сумма равна 25 м. Поэтому x + 2x + (x - 1) + (2x - 1) = 25.

Уравнение составлено. Решим его.

$$x+2x+x-1+2x-1=25,$$

 $6x-2=25,$
 $2x=9,$
 $6x=27,$
 $x=4\frac{1}{2},$

т. е. длина первой части равна 4 1 м. Значит, длина второй части равна 9 м, третьей 3 $\frac{1}{2}$ м и четвертой 8 м. Сумма чисел $4\frac{1}{2}$; 9; $3\frac{1}{2}$ и 8 действительно равна 25. Найденное решение

удовлетворяет всем условиям задачи. Задача 2. В четырех квартирах живет 25 человек. Во второй квартире людей вдвое больше, чем в первой, в третьей на одного человека меньше, чем в первой, а в четвертой на одного человека меньше, чем во второй. Сколько человек живет в каждой квартире?

Обозначим буквой х число жильцов первой квартиры. Тогда число жильцов второй квартиры будет 2x, третьей x-1 и четвертой 2x - 1.

По условию задачи

$$x + 2x + (x - 1) + (2x - 1) = 25.$$

Решив это уравнение, получим

$$x = 4\frac{1}{2}$$
.

В данном случае решение уравнения не является решением самой задачи, так как бессмысленно сказать, что в квартире живет 4 - человека. Данная задача не имеет решения. Отсутствие решения этой задачи обнаруживает то, что такого размещения людей по квартирам, которое указано в условии задачи, в действительности быть не может.

Примечание: Эту задачу, так же как и предыдущую, можно было решать и иначе, приняв за неизвестное, снажем, в первой задаче — длину третьей части веревки, а во второй — число жильцов третьей квартиры.

§ 3. РЕШЕНИЕ ЗАДАЧ ПРИ ПОМОЩИ СИСТЕМ УРАВНЕНИЙ

Встречаются задачи, в которых требуется определить несколько иеизвестных величии. Такие задачи в одних случаях могут решаться при помощи одного уравнения с одним неизвестным (как мы это уже видели на задачах, решенных в предыдущем параграфе). В других же случаях подобные задачи решать с помощью только одиого уравнения невыгодно (затруднительно). В таких случаях прибегают к составлению двух уравнений с двумя или трех уравнений с тремя иеизвестными и т. д. Поясним сказанное на примере.

Задача. Расстояние между пунктами А и В равно 408 км. Из пункта А движется пароход по направлению к В, а из пункта В яхта по направлению к А. Когда пароход начинает свое движение иа 2 часа раньше, чем яхта, то их встреча происходит через 7 часов после начала движения яхты. Когда же яхта начинает свое движение на 2 часа раньше, чем пароход, то встреча происходит через 8 часов после начала движения парохода. Найти скорости парохода и яхты, считая эти скорости постоянными.

Эту задачу удобнее решать при помощи системы двух уравнеиий с двумя неизвестиыми. Обозначим скорость парохода, выраженную в километрах в час, буквой х, а скорость яхты, также в километрах в час, буквой у. Тогда согласно условиям задачи получим

следующую систему уравиений:

$$\begin{cases} 2x + 7(x + y) = 408, \\ 2y + 8(x + y) = 408. \end{cases}$$

Решив эту систему, получим

$$x = 36 \text{ H } y = 12,$$

т. е. скорость парохода 36 км в час и скорость якты 12 км в час.

Легко убедиться, что найденное решение системы уравнений удовлетворяет всем условиям задачи. Эту задачу можно было бы решить и при помощи только одного уравнения. Однако такой путь содержал бы в себе излишние трудности.

§ 4. ДОПОЛНИТЕЛЬНЫЕ ЗАДАЧИ НА СОСТАВЛЕНИЕ УРАВНЕНИЙ

Задача 1. Сплав из золота и серебра весом 13,85 кг при погружении в воду весит на 0,9 кг меньше. Определить количество золота и серебра в этом сплаве, если известио, что удельный вес золота равен 19,3 a серебра — 10,5 *.

Составим по условиям этой задачи одно уравнение с одним не-

^{*} Удельным весом называется отношение веса тела к весу чистой воды в том же объеме при 4°С. (При таком определении удельный вес есть отвлев том же ооъеме при э с. (ция таком определения удельным все сеть отвыт-чение число.) Когда ми товорим, что удельный все золога равен 19.3, то это значит, что кусок золота в 19.3 раза тяжелее воды, взятой в том же объе-ме. Одик куб. см воды при 4°C весит 1 с. Потому 1 куб. см золота весит 19.3 г. Одик куб. дм золота весит 19,3 кг. Один куб. м золота весит 19.3 г.

известным. Обозначим вес (в килограммах) золота, содержащегося в сплаве, буквой x. Тода вес серебра, содержащегося в сплаве, будет равен (13,85 — x) x. При погружений твердого тела в воду его вес уменьшается на столько, сколько весит вытеспенная им вода. Удельный вес золота равен 19,3. Поэтому при погружении в воду кусок золота «потержет» $\frac{1}{19,3}$ часть своего веса, а следовательной развительной веса $\frac{1}{19,3}$ часть своего веса, а следовательного $\frac{1}{19,3}$ часть своего $\frac{1}{19,3}$ часть $\frac{1}{19,3}$ часть своего $\frac{1}{19,3}$ часть $\frac{1}{19,3}$ час

но; 1 кг. золота «потеряет» в воде $\frac{1}{19,3}$ кг., а x кг «потеряют» $\frac{x}{19,3}$ кг.

Аналогично $\left(13,85-x\right)$ кг серебра «потеряют» $\frac{13\frac{17}{20}-x}{10,5}$ кг. Зна-

чит, вес сплава «уменьшится» на

$$\left(\frac{x}{19,3} + \frac{13,85 - x}{10,5}\right) \kappa z.$$

Но по условию задачи сплав «теряет» $\frac{9}{10}$ кг. Поэтому

$$\frac{x}{19,3} + \frac{13,85 - x}{10,5} = \frac{9}{10}.$$

Уравнение составлено. Решим его.

$$\begin{split} \frac{10x}{193} + \frac{(13,85-x)10}{105} &= \frac{9}{10}, \frac{10x}{193} - \frac{10x}{105} + \frac{13,85-10}{105} = \frac{9}{10}, \\ \frac{10x}{193} - \frac{2x}{21} + \frac{13,85-2}{21} &= \frac{9}{10}, \frac{210x - 386x}{193-21} + \frac{277}{210} = \frac{9}{10}, \\ &\frac{-176x}{193-21} = \frac{9}{10} - \frac{277}{210}, \frac{176x}{193-21} = \frac{88}{210}, \\ &x = \frac{193-21-88}{210\cdot 176} = 9,65. \end{split}$$

Значит, в сплаве содержится 9,65 кг золота. Вычтя из веса сплава вес золота, найдем вес серебра (4,2 кг).

Легко убедиться, что найденное решение уравнения удовлетворяет всем условиям задачи.

Эту же задачу можно было бы решить несколько изящнее путем составления системы двух уравнений с двумя неизвестными. Примем вес золота, содержащегося в сплаве, равным x κr , а вес серебра — μ κz . Тогда согласно условиям задачи получим

$$\begin{cases} x + y = 13,85, \\ \frac{x}{19,3} + \frac{y}{10,5} = 0,9. \end{cases}$$

З а д а ча 2. Если колкоз увеличит численность наличия лошалей на 20 голов, то запаса сена на прокормление лошадей хватий на 40 дней мельше, а если уменьшится на 20 голов, то этого запаса хватит на 60 дней больше предусмотренного срока. Оподелить, сколько было в колков- лошадей и на сколько дней был рассчитан запас сена. (Ежедневная норма выдачи сена каждой лошали предполагается негаменной.)

Пусть в колхозе было х лошадей, а запас сена на прокормление этих лошадей был рассчитан на у дней. Тогда каждое из следую-

щих трех произведений:

$$xy$$
; $(x + 20)(y - 40)$; $(x - 20)(y + 60)$

будет выражать запас сена в нормах.

Имея эти три произведеняя, выражающие собой одну и ту же величину в одной и той же единице измерения, можно составить систему двух уравнений:

$$\begin{cases} (x+20) & (y-40) = xy, \\ (x-20) & (y+60) = xy, \end{cases}$$

которая после упрощения принимает вид:

$$\begin{cases} -40x + 20y = 800, \\ 60x - 20y = 1200. \end{cases}$$

Складывая, получим

откуда

$$20x = 2000,$$

 $x = 100.$

Зная, что x = 100, из уравнения — 40x + 20y = 800 получим y = 240.

Итак, сено было запасено для 100 лошадей на 240 дней.

Решение системы удовлетворяет всем условиям задачи.

Задача 3. Трехтонка и пятитонка, работая одновременно, могли бы перевезти имеющийся груз в назначенное мссто за 24 часа. После того как они вместе проработали 15 час., трехтонка стала на ремонт, а весь оставшийся груз перевезла одна пятитонка, проработав еще 15 час. Узнать, за сколько часов могла бы каждал машина в отдельности перевезти весь этот груз?

Пусть трехтонка могла бы перевезти весь груз за х час., а пятитонка — за у час. Введем в рассмотрение производительность

каждой машины, приняв весь груз за единицу.

За 1 час трехтонка может перевезти $\frac{1}{r}$ часть всего груза, а пятитонка $\frac{1}{g}$ часть. Таким образом, за один час совместной работы обе машины могут перевезти

$$\left(\frac{1}{x} + \frac{1}{y}\right)$$
 часть всего груза.

С другой стороны, из условия задачи следует, что обе машины за 1 час могут перевезти $\frac{1}{24}$ часть всего груза. Поэтому получается первое уравнение:

$$\frac{1}{x}+\frac{1}{y}=\frac{1}{24}.$$

Обе машины за 15 час. перевезли $\frac{15}{24}$ или $\frac{5}{8}$ всего груза. По условию задачи оставшиеся $\frac{3}{8}$ груза пятитонка перевезла за 15 час. Поэтому

$$\frac{15}{y} = \frac{3}{8}.$$

Получилось второе уравнение. Итак, получилась система:

$$\begin{cases} \frac{1}{x} + \frac{1}{y} = \frac{1}{24}, \\ \frac{15}{x} = \frac{3}{8}. \end{cases}$$

Из второго уравнення сразу находим, что

$$y = \frac{15.8}{3}$$
, r. e. $y = 40$.

Неизвестное x найдем из уравнения $\frac{1}{x} + \frac{1}{40} = \frac{1}{24}$.

$$\frac{1}{x} = \frac{1}{24} - \frac{1}{40}, \quad \frac{1}{x} = \frac{40 - 24}{24 \cdot 40},$$

$$\frac{1}{x} = \frac{16}{24 \cdot 40}, \quad \frac{1}{x} = \frac{1}{60},$$

откуда

$$x = 60.$$

Итак, одна трехтонка могла бы перевезтн весь груз за 60 час. а пятитонка — за 40 час.

Приведем еще одну задачу на составление системы трех уравнений с тремя нензвестными. В Рис. 60.

Задача 4. Дорога из города А в город В сначала подымаегся в гору на протяженин 3 км, потом идет по ровному месту на протяжении 5 км, после спускается под гору на протяженин 6 км (рнс. 60). Посыльный, уйдя из A в B и пройдя полпути, обнаружил, что збаль звять один пакет. Он вернулся обратио, потеряв напрасно 3 часа 36 мин. Выйдя из A вторично, он прошел весь путь, p_0 B за 3 часа 27 мин. и обратный путь из B в A — за 3 часа 51 мин. С ка-кой скоростью шел посыльный в гору, по ровному месту и под гору, если считать каждую из этих скоростей постоянной.

Пусть скорость при движении в гору х км в час, по ровному мес-

ту — y км в час и под гору — z км в час.

По условиям задачи получим следующую систему:

$$\begin{cases} \frac{3}{x} + \frac{4}{y} + \frac{4}{y} + \frac{3}{x} = 3\frac{3}{5}, \\ \frac{3}{x} + \frac{5}{y} + \frac{6}{z} = 3\frac{9}{20}, \\ \frac{6}{x} + \frac{5}{y} + \frac{3}{z} = 3\frac{17}{20}. \end{cases}$$

Примечание. Левые части уравнений выражают время в часах; поэтому и в правых частях время выражено также в часах.

Чтобы решить эту систему, сначала, исходя из нее, образуем систему двух уравнений с двумя неизвестными.

1. Вычтем из левой части первого уравнения левую часть второго и из правой части правую. Тогда получим

$$\frac{3}{y} - \frac{3}{z} = \frac{3}{20}.$$

Умножим левую и правую части второго уравнения на 2, а левую и правую части третьего уравнения на — 1. Тогда получим

$$\frac{6}{x} + \frac{10}{y} + \frac{12}{z} = 6\frac{18}{20},$$
$$-\frac{6}{x} - \frac{5}{y} - \frac{3}{z} = -3\frac{17}{20}.$$

Складывая, найдем, что

$$\frac{5}{y} + \frac{9}{z} = 3\frac{1}{20}$$
.

Итак, получили систему двух уравнений с двумя неизвестными:

$$\begin{cases} \frac{3}{y} - \frac{3}{z} = \frac{3}{20}, \\ \frac{5}{y} + \frac{9}{z} = 3\frac{1}{20}. \end{cases}$$

Решив эту систему, получим y = 4 и z = 5.

Теперь, воспользовавшись одним из уравнений первоначальной системы, например уравнением

$$\frac{3}{x} + \frac{8}{y} + \frac{3}{z} = 3\frac{3}{5}$$

найдем, что

$$x = 3$$

Составление буквенных уравнений

Задача 5. Сплав из двух различных металлов весом q ка при погружении в воду потерял в весе h кг. Определить количество каждого металла в этом сплаве, если известно, что удельный вес первого металла равен d_1 , а второго d_2 .

Поступая так же, как и в задаче 1, получим либо одно уравнение

$$\frac{x}{d_1} + \frac{q-x}{d_2} = h,$$

либо систему уравнений

$$\begin{cases} x + y = q, \\ \frac{x}{d_1} + \frac{y}{d_2} = h. \end{cases}$$

$$\begin{cases} x = \begin{vmatrix} \frac{q}{h} & \frac{1}{d_2} \\ \frac{1}{1} & \frac{1}{d_3} \\ \frac{1}{d_4} & \frac{1}{d_4} \end{vmatrix} = \frac{d_1q - d_1d_2h}{d_1 - d_2}, \\ y = \begin{vmatrix} \frac{1}{d_1} & \frac{q}{h} \\ \frac{1}{d_4} & \frac{1}{h} \\ \frac{1}{d_1} & \frac{1}{d_2} \end{vmatrix} = \frac{d_1d_2h - d_2q}{d_1 - d_2}.$$

Задача 6. Если колхоз увеличит количество имеющихся лошадей на а голов, то запаса сене на прокормление лошадей кватит на т дней меньше, а если уменьшит на b голов, то хватит на т дней больше планового срока. Определить, сколько было в колхозе лошадей и на сколько дней был рассчитать запас сена. (Ежедневная норма выдачи сена каждой лошади предполагается неизменной.)

Поступая так же, как и в задаче 2, получим систему:

$$\begin{cases} (x-a) & (y+m) = xy, \\ (x+b) & (y-n) = xy. \end{cases}$$

Эта система приводится к виду

$$\begin{cases} mx - ay = am, \\ -nx + by = bn; \end{cases} \text{ OTB. } \begin{cases} x = \frac{abm + abn}{mb - an}, \\ y = \frac{bmn + amn}{mb - an}. \end{cases}$$

Задача 7. Трехтонка и пятитонка, работая одновременно, могли бы перевезти имеющийся груз в назначенное место за h час. После того как они вместе проработали а час., трехтонка стала на ремонт, а весь оставшийся груз перевезла одна пятитонка, проработав еще в час. Узнать, за сколько часов могла бы каждая машина в отдельности перевезти весь этот груз.

Поступая так же, как и в задаче 3, получим систему:

$$\begin{cases} \frac{1}{x} + \frac{1}{y} = \frac{1}{h}, \\ \frac{b}{y} = 1 - \frac{a}{h}. \end{cases}$$

Некоторые указания к вопросу о составлении уравнений

1. При равномерном движении пройденный путь s, скорость v и время t связаны соотношением

$$s=v\cdot t$$
, или $\frac{s}{v}=t$, или $\frac{s}{t}=v$.

Вес q какого-либо тела, его объем v и удельный вес d связаны соотношением

$$q=vd$$
, или $\frac{q}{v}=d$, или $\frac{q}{d}=v$.

Стоимость р тобара, его количество т и цена с связаны соотношением

$$p=mc$$
, или $\frac{p}{m}=c$, или $\frac{p}{c}=m$ и т. д.

Разумеется, что все указанные выше соотношения будут верными лишь в том случае, когда величины, входящие в каждое соотношение, выражены в единицах, надлежащим образом согласованных. Например, если объем о выражен в кубических сантиметрах, то вес q следует считать выраженным в граммах. Если же объем выражен в кубических дециметрах, то вес следует считать выраженным в килограммах. Если объем в кубических метрах, то вес в тоннах. Если цена ϵ выражена в рублях за метр, а количество товара т в метрах, то стоимость товара р следует считать в рублях.

При составлении уравнения необходимо, чтобы левая и правая части уравнения выражали величину в одних и тех же единицах. При этом в самом написанном уравнении единицы измерения ни-

когда указывать не следует.

2. Обратим внимание еще и на то, что процесс составления уравнения имеет некоторое сходство с процессом проверки ответа задачи. Поясним сказанное на примере.

Задача. В первом и втором домах всего 1654 окиа. Во втором доме на 138 окон больше, чем в первом. Сколько окон в первом

Пусть нам сообщили, что ответом этой задачи является число 758, и предложили проверить этот ответ, не решая самой задачи. Сопоставим эту проверку с процессом составления уравнения.

Проц	есс прове	рки ответа	П

Процесс составления уравнения

Пусть в первом доме 758 окон. Тогда во втором доме должно быть (758 — 138) окон.

(758 + 138) окон.
По условию задачи в обоих домах всего 1654 окиа. Поэтому должно быть 758 + (758 + 138) = 1654.

Если последнее равенство окажется верным, то данный нам ответ 788 слядует считать вервым. Если же последнее равенство окажется неверным, то данный ответ следует считать неправильным.

Пусть в первом доме х окон. Тогда во втором доме должно быть (х + 138) окон.

По условию задачи в обонх домах всего 1654 окна. Поэтому должно быть x + (x + 138) = 1654.

Ответом задачи должно быть такое значение буквы х, при котором последнее равенство становится верным. Те же значения буквы х, при которых последнее равенство оказывается неверным, не могут быть ответом задачи.

При составлении уравнения под буквой x мы всегда подразумевали как бы известное число, как бы уже известный ответ задачи.

После же того, как уравнение оказалось составленным, буква х превращалась в неизвестное, подлежащее определению из этого уравнения.

УПРАЖНЕНИЯ К ГЛАВЕ XV

152. Главный насос вместе с запасным наполняют камеру шлюза за 8 мин. Один же запасной может наполнить камеру за 20 мин. Определить емкость камеры, если известно, что главный насос по-

дает воды за 1 мин. на 600 куб. м больше, чем запасной.

153. Из пункта А на север вылетел транспортный самолет с путевой скоростью 720 км в час. Через 10 мнн. из пункта В, расположенного в 200 км к югу от пункта В, вылетел на север самолет сопровождения со скоростью 1080 км в час. Через сколько часов после вылета транспортного самолета самолет сопровождения опередит его на 70 км.

154*. В одной краске вес кармина и сурика относятся, как 7:3, а в другой, — как 3:2. Сколько килограммов каждой краски надо взять (и смешать), чтобы получить 40 км новой краски, в которой

вес кармина и сурика относились бы, как 5:3?

155*. Через сколько мннут после полуночн часовая и мннутная стрелки часов окажутся первый раз взанмно перпендикулярными?

156. Пароход должен был пройти некоторое расстояние со скоростью 16 км в час. Но по некоторым причинам он шел первую половину пути со скоростью, иа 2 км в час меньшей, а вторую половину пути со скоростью, на 2 км в час большей, чем ему полагалось. Благодаря этому пароход опоздал прибытием к месту назначения на 30 мин. Узнать расстояние, пройденное пароходом.

157. Имеется три трактора различной мощности. Данный участок земли могут вспакать, работая совместно, второй и третий тракторы за а час., первый и третий — за b час. и, наконец, первый н второй — за с час. За сколько часов может вепакать этот учас.

ток каждый трактор в отдельности?

ГЛАВА XVI

АРИФМЕТИЧЕСКИЙ КВАДРАТНЫЙ КОРЕНЬ и несоизмеримые отрезки

8 1. АРИФМЕТИЧЕСКИЙ КВАЛРАТНЫЙ КОРЕНЬ

1. Определение. Арифметическим квадратным корнем из положительного числа а называется такое положительное число х, квадрат которого равен а.

Например, арифметическим квадратным корнем из 49 будет число 7, так как 72 = 49. Квалратный корень из единицы равен

Арифметический квадратный корень из числа а обозначается символом Va.

Примеры:

$$\sqrt[4]{25} = 5; \quad \sqrt[4]{169} = 13;$$
 $\sqrt[4]{0.04} = 0.2; \quad \sqrt[4]{1} = 1 \text{ H.T. g.}$
 $\sqrt[4]{\frac{9}{16}} = \frac{3}{4};$

По определению из равенства $\sqrt{a} = x$ следует, что $x^2 = a$.

Извлечение квадратного корня является действием, обратным возведению в квадрат.

Квадратный корень из 0 равен 0. В дальнейшем (см. гл. XXXIV) рассматриваются квадратные и другие корни в более расширенном (алгебраическом) смысле.

> 2. Извлечение арифметического квадратного корня из многозначных натуральных чисел, представляющих собой точные квадраты*

Прежде всего обратим внимание на следующую таблицу: Если 1 < x < 100, TO $1 < \sqrt{x} < 10$.

Натуральное число называется точным квадратом, если оно является квадратом также натурального числа. Например, число 1225 есть точный квадрат, так как 1225 — 353.

Если
$$100 < x < 10000$$
, то $10 < \sqrt{x} < 100$.

Если 10000 < x < 1000000, то $100 < \sqrt{x} < 1000$ и т. д.

Из этой таблицы можно сделать следующее заключение.

Если натуральное число, представляющее точный квадрат, выражается с помощью одной или двух цифр, то квадратный корень из него будет выражаться одной цифорой.

Например:

$$\sqrt{9} = 3; \quad \sqrt{64} = 8.$$

Если число выражается с помощью трех или четырех цифр, то квадрятный корень из него будет число двузначное. Например:

$$\sqrt{169} = 13;$$

 $\sqrt{361} = 19; \quad \sqrt{1849} = 43;$
 $\sqrt{9801} = 99.$

Если число выражается с помощью пяти или шести цифр, то квадратный корень из него будет число трехзначное и т. д. Напримес:

$$\sqrt{64516} = 254; \quad \sqrt{94249} = 307; \quad \sqrt{133225} = 365.$$

Вывод правила извлечения квадратного корня из натурального числа, представляющего точный квадрат

Предполагая, что число 7569 есть точный квадрат, мы можем утверждать, что V 7569 будет числом двузначным. Обозначим число десятков этого двузначного числа буквой x, а число единиц — буквой y.

Тогда

$$\sqrt{7569} = 10x + u$$

По определению корня получим

$$7569 = (10x + y)^2,$$

или $7569 = 100x^2 + 2 \cdot 10xy + y^2.$

Целых сотен содержится в левой части 75, а в правой либо x², либо больше. Поэтому

$$75 \gg x^2$$

Значит, x^2 есть точный квадрат, содержащийся в числе 75. Но таннх квадратов есть несколько, а именно: 64, 49, 36 и т. д. Докажем, что за x^2 надо брать наибольший из этих квадратов, В самом деле, если бы мы взяли за х³, например, 49, то искомый корень содержал бы 7 десятков и несколько единиц и, будучи возведен в квадрат, дал бы число, меньшее 640, т. е. меньшее точного квадрата, заключающегося в числе 7569.

Таким образом, число десятков искомого корня равно квадратному корню из наибольшего точного квадрата, заключающегося в числе сотен данного числа 7562

Итак. x = 8.

Теперь равенство

$$7569 = 100x^2 + 2 \cdot 10xy + y^2$$

или

примет вид:

$$7569 = 6400 + 2 \cdot 10 \cdot 8y + y^2,$$

 $1169 = 2 \cdot 10 \cdot 8y + y^2$.
В левой части 116 десятков, а в правой либо 16y, либо больше, чем 16y, Поэтому

$$116 \geqslant 16y,$$

$$y \leqslant \frac{116}{16},$$

или

y < 7. Значит, y равен или 7, или 6, или 5 и т.д.

Чтобы узнать настоящее значение y, придется последовательно испытать каждое из этих возможных замений, начиная с наибольшей цифры 7. В данном примере это испытание показываетя, что вадо кзять y=7. Действительно, выражение $2.10.8y + y^2$ при y=7 оказывается в точности равным числу 1169.

Если бы значение выражения $2 \cdot 10 \cdot 8y + y^2$ при y = 7 оказалось больше, чем 1169, то следовало бы испытывать цифру 6 и т. д.

Итак, $\sqrt{7569} = 87$.

Правило. Чтобы извлечь квадратный корень из многозначного целого числа, разбивают его справа налево на грани по две цифры в каждой. В последней грани может оказаться либо одна, либо две цифры.

Чтобы найти первую цифпу корня, извлекают квадратный корень из наибольшего точного квадрата, содержащегося в первой слева грани. Чтобы найти вторую цифру корня, из первой грани вычитают квадрат первой цифры корня и к остатку приписывают следующую грань. После этого число десятков получившегося остатка делят на удвоенную первую цифру корня; полученное целое число подвергают испытанию. Спедующие цифры корня находят по тякому же приему. Пример 1. Найти V 65593801.

1-й шаг. Число, стоящее под знаком корня, разбиваем на грани по две цифры справа налево:

V 65'59'38'01.

2-й шаг. Извлекаем квадратный корень из наибольшего точного квадрата, содержащегося в первой грани слева.

$\sqrt{65'59'38'01} = 8.$

3-й шаг.

$$\sqrt{\frac{65'59'38'01}{64}} = 8$$
 (Число 159 назовем первым остатком).

4-й шаг.

$$\sqrt{\frac{65'59'38'01}{64}} = 8.$$
 (Число 16 есть удвоенная найденная цифра 8).

5-й шаг. Делям число десятков первого остатка на 16, Получаем в нелой части нуль. Эту цифру нуль приписываем к числу 16 и умножаем 160 ва нуль. Найденную цифру нуль записываем также справа рядом с цифрой 8.

$$V = \frac{65'59'38'01}{64} = 80$$
, (Число 15 938 на-
64 вовем вторым ос-
татком).

6-й шаг. Делим число десятков второго остатка на 160, т.е. на удвоенное найденное уже число 80. Получаем в целой части цифру 9. Эту цифру 9 записываем справа рядом с пифовами 8 и 0.

7-й шаг.

$$\begin{array}{c} \sqrt{65'59'38'01} = 8099, \\ 64 \\ \hline 160 \mid 159 \\ \times 0 \mid 000 \\ \hline 1609 \mid 1593'8 \\ \times 9 \mid 14481 \\ \hline 16189 \mid 14570'1 \\ \times 9 \mid 145701 \\ \end{array}$$

Пример 2 (без пояснений).

$$\begin{array}{c|c} V6'80'68'81 &= 2609. \\ \hline 46 & 280 \\ \times 6 & 276 \\ \hline 520 & 46'8 \\ \times 0 & 000 \\ \hline 5209 & 4688'1 \\ \times 9 & 46881 \\ \hline \end{array}$$

Пример. 3 (без пояснений).

$$V$$
 $\overline{1'38'76'84} = 1178.$
 $\overline{21}$ $\overline{038}$
 $\times 1$ $\overline{21}$ $\overline{1776}$
 $\times 7$ $\overline{1589}$
 $\overline{2348}$ $\overline{18784}$
 $\times 8$ $\overline{18784}$

3. Извлечение квадратного корня с точностью до 1 из многозначных чисел, не являющихся точными квадратами

Эту операцию поясним на примерах.

$$\sqrt{\frac{3'81}{3'81}} = 19,$$
 $\frac{29}{\times 9} = \frac{28'1}{261}$

Очевидно, что $19^2 < 381$, а $20^2 > 381$. Поэтому число 19 єсть приближенное значение с точностью до 1 с недостатком, а 20 — с избытком. Очевидно, что $381 = 19^2 + 20$.

Пример 2.

$$\begin{array}{c|c}
\sqrt{5'18'23} = 227 \\
4 \\
42 & 11'8 \\
\times 2 & 84 \\
\hline
447 & 342'3 \\
\times 7 & 3129 \\
\hline
294
\end{array}$$

Число 224 есть приближенное значение с точностью до 1 в недостатком, а 245—с избытком, так как

$$227^2 < 51823$$
; $228^2 > 51823$; $51823 = 227^2 + 294$.

Извлечение квадратного корня из целых чисел с произвольно заданной точностью

Эту операцию поясним опять же на примерах.

1) Найти приближенное значение $\sqrt{2}$ с точностью до $\frac{1}{40}$.

$$\sqrt{2} = \sqrt{\frac{2 \cdot 40^2}{40^2}} = \sqrt{\frac{3200}{40^2}} = \frac{\sqrt{3200}}{40}.$$

Найдем сначала √3200 с точностью до 1.

Легко понять, что значение $\sqrt{2}$ с точностью до $\frac{1}{40}$ будет:

с недостатком
$$\frac{56}{40}$$
, а с избытком $\frac{57}{40}$:

2) Найти приближенное значение $\sqrt{2}$ с точностью до $\frac{1}{100}$. •

$$\sqrt{2} = \sqrt{\frac{2 \cdot 100^{3}}{100^{3}}} = \frac{\sqrt{20000}}{100}$$
.

$$\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$$
.

^{*} В главе XIX будет доказано, что

Найдем сначала $\sqrt{20000}$ с точностью до единицы:

$$\sqrt{\frac{200'00}{200'00}} = 141.$$
 $-\frac{1}{24} | \frac{10'0}{96}$
 $\times 4 | \frac{96}{96}$
 $\times 1 | \frac{281}{119}$

Значение $\sqrt{2}$ с точностью до $\frac{1}{100}$ будет с недостатком $\frac{141}{100}$, а с избытком $\frac{142}{100}$.

При извлечении квадратного корня с точностью до $\frac{1}{10^{3}}$ вычисления можно располагать так:

$$\begin{array}{c|c} \sqrt{2} = 1,4142...\\ \hline 1\\ 24 \mid 10^{\circ}0\\ \hline 24 \mid 96\\ \hline 281 \mid 40^{\circ}0\\ \hline \times 1 \mid 281\\ \hline 2824 \mid 1190\\ \hline 28282 \mid 6040^{\circ}0\\ \hline 28282 \mid 6040^{\circ}0\\ \hline 28282 \mid 6040^{\circ}0\\ \hline 29262 \mid 2026\\ \hline \end{array}$$

Здесь каждый раз мы приписывали к остатку два нуля. Иначе говоря, мы предварительно представляли $V\overline{2}$ в форме $V\overline{2}$ 000000...

где после запятой поставлено четное число нулей.

Если в десятичной дроби после запятой имеется нечетное число десятичных знаков, то следует приписать еще один десятичный знак, равный нулю, и лишь после этого разбивать подкоренное число на грани.

16,03 есть приближенное значение с недостатком с точностью до 0,01.

16,04 будет приближенным значением с избытком с той же точностью.

И т. Д.

Пользуясь правилами извлечения квадратного корня, можно установить, например, что

 $1.4 < \sqrt{2} < 1.5$ $1.41 < \sqrt{2} < 1.42$ $1.414 < \sqrt{2} < 1.415$ $1,4142 < \sqrt{2} < 1.4143$ $1,41421 < \sqrt{2} < 1,41422$ $1,414213 < \sqrt{2} < 1,414214$

§ 2. ТЕОРЕМА О КВАДРАТНОМ КОРНЕ ИЗ ДВУХ.

Теорема. Среди целых и дробных чисел не существует такого числа, которое равнялось бы точно $\sqrt{2}$. Эту теорему можно сформулировать и так: среди целых и

дробных чисел нет такого числа, квадрат которого равнялся бы точно двум.

Доказательство. Сначала докажем, что среди целых чисел не существует такого числа, квадрат которого равен 2. Квадрат единицы есть единица; квадрат двух — четыре; квадраты последующих целых чисел будут числами, еще большими, чем четыре. Поэтому нет такого целого числа, квадрат которого был бы равен 2:

Теперь докажем, что среди дробей также нет такой дро-

би, квадрат которой был бы равен 2.

Предположим противное тому, что требуется доказать, т. е. предположим, что существует дробное число $\frac{p}{}$, квадрат которого равен 2. Мы можем считать дробь р несократимой, так

как в виде несократимой дроби можно представить всякое дробное число.

Итак, допустим, что

$$\left(\frac{p}{q}\right)^2 = 2,\tag{A}$$

где p и q — целые взаимно простые* числа. Но гогда из равенства (A) получим, что $p^2=2q^2$. Из последнего равенства следует, что p сеть четное число. (Если бы p было нечетным, то p^2 было бы также нечетным, а потому равенство $p^2=2q^2$ не могло нысть места.) Но всикое четное число можно представить в виде произведения, в котором один множитель равен двум, а другой—целому числу. Поэтому $p=2p_1$, гас p_2 — целос. Подставиля в равенство $p^2=2q^2$ вместо p выражение $2p_1$, получим $4p_1^2=2q^2$, мил $2p_1^2=q^2$ Отсюда следует, что и q есть четное число.

Итак, оказалось, что числа р и q оба четные, что противоре-

чит несократимости дроби $\frac{p}{a}$.

Таким образом, предположение, что существует дробное число $\frac{P}{-}$, квадрат которого равен 2, привело нас к противоречию. Следовательно, такой дроби не существует, что и требовалось доказать.

Замечан не. Аналогично можно доказать, что среди целых и дробных чисел не существует и таких, квадраты которых были бы равны, например 3; 5; 6; 7; 8; 10; 11; 12; 13; 14; 15; 17;...-

Ниже мы убедимся в существовании прямолинейных отрезков, отношение длян которых также не выражается ни целым, ни дробным числом, подобно тому как не выражается целым, или дробным числом, например, $\sqrt{2}$.

§ 3. НЕСОИЗМЕРИМЫЕ ОТРЕЗКИ

Общей мерой двух отрезков называется такой отрезок, который укладывается в каждом из данных точно целое число раз.

Например, если отрезок MN (рис. 61) укладывается точно в отрезке AB p раз, а в отрезке CD q раз, где p и q—целые числа, то отрезок MN будет общей мерой отрезков AB и CD.

Два числа называются взаимио простыми, если их общий наибольший делитель равен единице. Например, числа 24 и 35 взаимно простые.

Если два отрезка имеют общую меру, то их отношение выражается отношением целых чисел.

В предыдущем примере

$$\frac{AB}{CD} = \frac{p}{a}$$
.

Обратное утверждение тоже справедливо, а именно:

если отношение двух отрезков равно отношению целых чисел, то эти отрезки имеют общую меру. Пусть, например,

$$\frac{AB}{CD} = \frac{7}{5}$$

Тогда $\frac{1}{2}$ часть отрезка \widehat{CD} будет их общей мерой.

На первый взгляд может показаться, что любые два отрезка имеют ту или иную общую меру. Однако в действительности это не так. Ниже, в следующем параграфе, мы докажем существование отрезков, не имеющих общей меры.

Отрезки, имеющие общую меру, называются соизмеримыми.

Отрезки же, не имеющие общей меры, называются несоизмеримыми.

§ 4. ТЕОРЕМА О СУЩЕСТВОВАНИИ НЕСОИЗМЕРИМЫХ ОТРЕЗКОВ

Теорема. Диагональ и сторона квадрата несоизмеримы. Доказательство. Допустим противное, т. е. допустим,

что диагональ и сторона квадрата соизмеримы. Тогда будет существовать некоторая общая мера

Рис. 62,

этих отрезков. Пусть эта общая мера укладывается на диагонали *АС* квадрата *АВСО р* раз, а на стороне *АВ q* раз. Если эту общую меру принять за единицу длины, то длины диагонали и стороны квадрата выразятся просто целыми числами р и q, а построенные на них квадраты (рис. 62) будут иметь площади, соответствен но равные p^2 и q^2 (квадратных единиц).

На этом рисунке фигура АВСО есть квадрат, построенный на стороне

АВ, а квадрат АСЕГ есть квадрат, построенный на диагонали АС. Но, как видно из рисунка 62, квадрат АСЕГ, построенный на диагонали, вдвое больше данного квадрата АВСО (по площади), ибо состоит из четырех таких треугольников, каких данный квадрат содержит два.

Следовательно,

т. е.

$$ho^2 = 2q^3$$
 или $\frac{\rho^2}{q^2} = 2$, $\left(\frac{\rho}{q}\right)^2 = 2$.

Но, как мы видели раньше (см. стр. 244), это невозможно. Значит, диагональ и сторона квадрата несоизмеримы.

Значит, диагональ и сторона квадрата несоизмеримы.

Таким образом, мън доказали существование таких отрезков, точное отношение которых не выражается ни цельм, ни дробным числом, т. е. доказали существование несоизмеримых отрезков.

§ 5. О ДЛИНЕ ОТРЕЗКА, НЕСОИЗМЕРИМОГО С ОТРЕЗКОМ, ПРИНЯТЫМ ЗА ЕДИНИЦУ ДЛИНЫ

Пусть отрезки AB и CD (рис. 63) несоизмеримы.

Примем длину отрезка CD за единицу длины. Тогда по доказанному в предыдущем параграфе длину AB нельзя выразить никаким ни целым, ни дробным числом, если мы хотим, чтобы это выражение было бы абсолютно точным.

Теперь покажем процесс, с помощью которого можно находить длину AB приближенно.

Первый шаг. На отрезке AB откладываем последовательно от точки A отрезок CD (рис. 64).

Рис. 64

Пусть оказалось, что отрезок CD уложился на AB a_9 раз, гле a_6 целое число (на рис. 64 a_9 = 3), и образовался остаток MB (разуместея меньший, чем CD). Такой остаток обязательно будет, так как в противном случае отрезки AB и CD были бы соизмеримыми.

Второй шаг. На отрезке MB отложим последовательно $\frac{1}{10}$ часть CD от точки M. Пусть $\frac{1}{10}$ часть CD уложилась на отрезке MB a_1 раз $(a_1$ — целое число) и образовался остаток M_1B (на рис. 64 a_1 = 7). Разумеется, остаток M_1B будет меньше $\frac{1}{10}$ CD.

Остаток $M_1 B$ опять же обязательно будет получаться в силу несоизмеримости отрезков AB и CD.

Третий шаг. На новом остатке M_1B станем откладывать $\frac{1}{100}$ отрезка CD. Получим пелое число a_2 и новый остаток M_2B . (Почка M_4 на рис, 74 не указана.)

Этот процесс мы продолжаем дальше, делая четвёртый, пятый и дальнейшие шаги.

В силу несоизмеримости отрезков AB и CD этот процесс теоретически никогда пе закончится и развернет перед нами бескопечный символ

$$a_0, a_1, a_2, a_3, \ldots, a_n, \ldots,$$

состоящий из бесконечного множества цифр, поставленных рядом друг с другом, который можно записать и так:

$$a_0 + \frac{a_1}{10} + \frac{a_2}{100} = \frac{a}{1000} + \dots$$

Обрывая наш измерительный процесс, скажем, на пятом шаге, мы получим десятичную дробь

$$a_0 + \frac{a_1}{10} + \frac{a_2}{1000} + \frac{a_3}{10000} + \frac{a_4}{100000}$$

которая будет выражать длину AB приближенно с недостатком с точностью до $\frac{1}{1000}$.

Десятичная дробь

$$a_0 + \frac{a_1}{10} + \frac{a_3}{100} + \frac{a_3}{1000} + \frac{a_4 + 1}{10000}$$

будет выражать длину AB приближенно с избытком с точностью дю $\frac{1}{10000}$.

Обратим внимание на два факта, которые мы установили в этой главе.

 Не существует ни целого, ни дробного числа, квадрат которого оказался бы равным точно двум.

 Не существует ни целого, ни дробного числа, которое выражало бы точно длину отрезка, несоизмеримого с единицей длины.

ГЛАВА XVII

РАЦИОНАЛЬНЫЕ ЧИСЛА И ИХ ОСНОВНЫЕ СВОЙСТВА

§ 1. НЕКОТОРЫЕ ПРЕДВАРИТЕЛЬНЫЕ ЗАМЕЧАНИЯ

Вообразим, что мы не знаем никаких других чисел, кроме натуральных, т. е. кроме целых положительных. Тогда действия сложение и умножение окажутся выполнимыми всегда, а действие, скажем, деление — не всегда.

жем, деление — не всегда.

Например, деление числа 20 на 4 будет выполнимым, так как
результат этого деления — число 5 — содержится во миожестве
натуральных чисел.

Деление же числа 20 на 7 уже будет невыполнимым, так как во миожестве натуральных чисел иет числа 26-

Если же мы расширим множество натуральных чисел введением дробных положительных чисел, то придем к тому, что в этой расширенной области станут выполнимыми не только сложение и умножение, но и деление.

Однако в этой расширенной области, так же как и в области натуральных чисел, не всегда будет выполнимым действие вычитание. Например, вычитание из числа 5 числа $2\frac{1}{4}$ будет выполнимым, а

вычитание из числа $2\frac{1}{4}$ числа 5 уже будет иевыполнимым, так как

во миожестве положительных чисел иет числа — $2\frac{3}{4}$.

Если же мы расширим множество целых и дробных положительимх чисел введением еще и отрицательных чисел, то в этой дважды расширениой числовой области уже станут выполнимыми все первые четыре действия.

Обратим винмание на то, что для выполнения прямых действий (сложения и умножения) не требовалось расширения понятия натурального числа, между тем как для выполнения обратных действий (деления и вычитания) такое расширение оказалось уже необходимым.

Поиятие натурального числа и дальнейшие расширения поиятия числа происходили и происходят под влиянием и для удовлетворения практических потребностей людей (включая и потребности математической практики),

Если рассматривать указанные выше расширения как необходимость, вытекающую только из внутренних потребностей самой математики, то, как мы видели, «повод» к такому расширению дава-

ли обратные действия: деление и вычитание.

Однако следует заметить, что причиной введения дробных чисел личная ет отлько невыполнимость деления, но, пожалуй, в большей степени, задач измерения величины в случае, когда единица измерения не укладывалась в измеряемой величине целое число раз.

§ 2. РАЦИОНАЛЬНАЯ ЧИСЛОВАЯ ОБЛАСТЬ

В результате указанных выше двух расширений понятия числа мы пришли к такой числовой области, в которой содержатся все целые и дробные (положительные и отридательные) числа. Такую числовую область с присоединенным к ней иулем называют р а н н о н а л ь н о й ч и с л о в о й, о бл а с т ь ю.

Определение. Все целые и дробные числа (положительные и отрицательные), включая нуль, называются числами рациональными.

В рациональной числовой области все четыре действия, за исключением деления на нуль, всегда выполнимы.

§ 3. КОНЕЧНЫЕ И БЕСКОНЕЧНЫЕ ДЕСЯТИЧНЫЕ ДРОБИ

Всякая десятичная дробь, которая изображается конечным числом цифр, называется к о нечной десятичной дробью. Например, 5,23; 0,4711; 2,14159 суть конечные десятичные дроби.

Всякая десятичная дробь, в которой после запятой следует бессмечное множество цифр, называется 6 се к о н е ч п о й д еся т в ч п о й д р о б ь ю. Напрямер, 5,[21121112111121... есть бескопечная десятичная дробь. Здесь цифры после запятой идут без конца по следующему закону: единица, два; два раза единица, два; три раза единица, два и т. д. без конца.

Если в бесконечной десятичной дроби, начиная с некоторого места после запятой, одна и та же группа цифр повторяется без конца, непосредственно следуя одна за другой, то такая дробь называется бесконечной периодической десятичной

дробью.

Примеры:

1) 5,77...; 2) 10,2323 23...; 3) .0,404 404 404...; 4) 5,1666...; 5) 8,39 4711 4711... суть бесконечные периодические десятичные дроби. Из них первые три — чистые периодические а две последние — смешанные периодические.

Всякая конечная десятичная дробь есть число рациональное. Например, 2,69 есть рациональное число $\frac{269}{100}$

Всякая бесконечная периодическая десятичная дробь есть также рациональное число. Например, как известно из арифметики,

$$2,444$$
 ... есть рациональное число $\frac{22}{9}$, $2,2555$... есть рациональное число $\frac{22}{9}$, $\frac{2}{9}$

§ 4. О ВОЗМОЖНОСТИ ИЗОБРАЖЕНИЯ ВСЯКОГО РАЦИОНАЛЬНОГО ЧИСЛА В ВИДЕ БЕСКОНЕЧНОЙ ДЕСЯТИЧНОЙ ДРОБИ

Как известно из арифметики, всякое рациональное число можно изобразить в виде бесконечной десятичной дроби. Лействительно.

$$0 = 0,000 \dots; \qquad \frac{1}{6} = 0,1666 \dots;$$

$$1 = 1,000 \dots; \qquad \frac{413}{1100} = 0,37545454 \dots;$$

$$1 = 0,999 \dots; \qquad \frac{3}{10} = 0,3000 \dots;$$

$$\frac{1}{3} = 0,333 \dots; \qquad \frac{3}{10} = 0,2999 \dots$$

Итак, всякое рациональное число может быть изображено в форме бесконечной десятичной дроби, которая обязательно будет периодической.

§ 5. ОСНОВНАЯ ТЕОРЕМА О РАЦИОНАЛЬНЫХ ЧИСЛАХ

Теорема. Между любыми двумя различными раципальными числами заключено бесконечно много (бесконечное множество) других рациональных чисел.

Доказательство. Пусть r_1 н r_2 любые рациональные числа н пусть, например, $r_1 < r_2$. Тогда

$$2r_1 < r_1 + r_2 < 2r_2$$

или

$$r_1 < \frac{r_1 + r_2}{2} < r_2$$

4исло $\frac{r_1+r_2}{r_2}$ обозначим для краткости через r_3 . Очевидно, что r_3 есть рациональное число, заключенное между r_1 и r_2 .

Теперь рассмотрим числа r_1 и r_3 . По доказанному выше найдется рациональное число r_4 , заключенное между r_1 и r_3 , а следовательно, заключенное между r_1 и r_2 .

Такие рассуждения можно повторять сколько угодно раз и получить еще сколько угодно рациональных чисел $(r_4, r_5, r_6, r_7...)$,

лежащих между числами r_1 и r_2 . Теорема доказана.

Пример. Между числами 1 и 1,1 заключено бесконечное множество таких чисел, как, например, 1,01; 1,011; 1,0111; 1,01111; 1,011111;... Кроме этого множества чисел, можно указать сколько угодно других бесконечных множеств рациональных чисел, также заключенных между 1 и 1,1. Например, 1,07; 1,007; 1,0007;...

§ 6. РАЦИОНАЛЬНЫЕ ТОЧКИ ЧИСЛОВОЙ ОСИ

Множеству рациональных чисел соответствует определенное множество точек числовой оси (см. стр. 44). Для нескольких произвольно взятых рациональных чисел это соответствие указано на рисунке 65.

Точки числовой оси, соответствующие рациональным числам, называются рациональными точками числовой оси. Рациональные точки числовой оси для образности будем называть «черными».

Было доказано, что между двумя любыми различными рациональными числами заключено бесконечное множество других рациональных чисел. Образно это мы можем сформулировать так: между двумя любыми «черными» точками числовой оси заключено бесконечное множество других «черных» точек.

В следующей главе мы обнаружим, что рациональные (т. е. «черные») точки далеко не заполняют собой всю числовую ось, т. е. что на числовой оси, кроме этих рациональных («черных») точек, имеется бесконечное миожество еще и других точек, которые все

мы будем образио называть «красными».

Термины «чериые» и «красные» точки здесь введены условно и временно лишь с тем, чтобы в изложение темы ввести элемент наглядности. Эти термины не следует понимать в буквальном смысле слова, так как точка не имеет измерений, а поэтому бессмысленно говорить и о ее цвете.

ГЛАВА XVIII

ИРРАЦИОНАЛЬНЫЕ ЧИСЛА И ИХ ОСНОВНЫЕ СВОЙСТВА

§ 1. О НЕОБХОДИМОСТИ РАСШИРЕНИЯ РАЦИОНАЛЬНОЙ ЧИСЛОВОЙ ОБЛАСТИ

На первый взгляд может показаться, что никаких других чисел, кроме рациональных, и быть не может. В действительности же это не так. Мы увидим, что, кроме рациональных чисел, существуют и другие.

Станем исходить из того, что нам известны лиць рациональные числа и никакие другие. Тогда действие возведения в квадрат над этими числами окажется выполнимым всегда.

Например:
$$1^2 = 1$$
; $7^3 = 49$; $(-8)^3 = 64$; $19^2 = 361$; $\left(\frac{1}{2}\right)^3 = \frac{1}{4}$; $\left(5\frac{1}{3}\right)^3 = \frac{256}{9}$; $0.2^2 = 0.04$ и т. д.

Между тем действие извлечения квадратного кория выполнимо

уже далеко не всегда. Например, действие извлечения квадратного корня из двух окажется невыполнимым, так жак во множестве рациональных чисел нет такого числа, квадрат которого был бы равен двум (см. стр. 244).

Таким образом, чтобы сделать возможным выполиение действия извлечения арифметического квадратного кория, во всех случаях снова требуется прибегнуть к дальнейшему расширению нашего понятия о числе.

нятия о числе.
Здесь ми снова видим, что для выполнения прямого действия
(возведения в квадрат) не требовалось расширять рациональную
числовую область, а для безоткавного выполнения обратного действия (извлечения квадратного кория) такое расширение уже становится необходимым.

К расширению области рациональных чисел нас приводит и рассмотрение вопроса об отношении иесоизмеримых отрезков (см. стр. 247).

Действительно, оставаясь в области рациональных чисел, мы ие можем выразить точно отношение несоизмеримых отрезков, а следовательно, и длину отрезка, несоизмеримого с единицей длины (см. стр. 248).

Таким образом, к расширению рациональной числовой области приводят нас потребиости не только алгебры, но и геометрии.

§ 2. СУЩЕСТВОВАНИЕ НА ЧИСЛОВОЙ ОСИ ТОЧЕК. НЕ ЯВЛЯЮШИХСЯ РАЦИОНАЛЬНЫМИ

Было доказаио, что диагональ и сторона квадрата несоизмеримы (см. стр. 246). Отсюда вытекает следующее: если длину стороны квадрата прииять за единицу, то не будет существовать никакого рационального числа, которое выражало бы точно длину диагонали. Пусть АВСО (рис. 66) есть квадрат, сторона которого принята

за единицу длины.

Отложим на числовой оси X₁X (рис. 67) отрезки ОМ и ОМ, равиые диагонали АС. Тогда точки М и М, ие будут рациональными («чериыми») точками числовой оси, а следователь-

но, будут точками, которые мы назвали образио «красными». Но так как отрезков, несоизмеримых с единицей длины, существует бескоиечное множество *, то и то-

чек на числовой оси, не являющихся рациональными, также существует бесконечное множество.

Выше мы назвали образно все рациональные точки Рис. 66. числовой оси «чериыми», а все остальные «красными». Отсюда следует, что «чериые» и «красные» точки заполняют собой всю числовую ось с плошь. Иначе говоря, на числовой оси, кроме рациональных («черных») и иерациональных («красных») точек, инкаких других точек нет

В § 5, гл. XVII было доказано, что между двумя любыми различными рациональными («черными») точками существует бесконечное множество других рациональных («черных») точек. В связи с этим примем к сведению без доказательства следующее: на любом сколь угодно малом отрезке числовой оси, где бы он ни был расположен, имеется бесконечное множество рациональных ("черных") и бесконечное множество "красных" точек.

При этом оказывается, что бесконечное множество иерациональиых (т. е. «красных») точек числовой оси существенно «богаче» множества ее рациональных (т. е. «черных») точек. Это же самое в точиых терминах можно сформулировать так: миожество нерациональ-

^{*} Например, отрезки, равные $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{1}{5}$... диагонали квадрата

ABCD, также несонзмеримы со стороной этого квадрата, принятой за единицу. Также не будут соизмеримы со стороной квадрата АВСО отрезки, равные удвоенной, утроенной, учетверенной и т. д. диагонали АС.

ных (г. е. «красных») точек числовой оси имеет мощность (см. § 6 этой же главы) более высокую, чем мощность множества рациональных (г. е. «черных») точек.

Выражаясь образно, можно сказать, что числовая ось настолько сильно насыщена «красными» (т. е. нерациональными) точками, что вся она, по нашей условной терминологии, представлялась бы нам как бы сплошь красной.

§ 3. ПОНЯТИЕ ОБ ИРРАЦИОНАЛЬНОМ ЧИСЛЕ

 Из материала, изложенного в § 1 этой главы, мы убедились в том, что одних рациональных чисел недостаточно для потребностей алгебры и геометрии.

Мім видели, что нет такого рационального числа, которое равнялось бы точно V 2. (Надлогично можно было бы убедиться, что нет таких рациональных чисел, которые равнялись бы точно, например, V 3; V 5; V 6; V 7 и миогим дбугим квадратным кориям.) Мы знаем еще и то, что существуют отрезки, точное отношение которых не выражается никаким рациональным числом (см. стр. 247), Мы также знаем, что на числовой оси существуют такие точкиточные расстояния которых от начальной точки числовой оси не выражаются тикакими рациональными числами (см. стр. 254). Значит, для изображения этих величин необходимы какие-то новые числа.

Как же составить представление об этих новых числах.

Во-первых, заметим, что такими новыми числами никак не могут быть ни конечные десятичные дроби, ни бесконечные периодические десятичные дроби, так как те и другие являются числами рациональными (см. стр. 251).

Во-вторых, заметим, что никакая бесконечная непериодическая дробь не может изображать собой рациональное число, так как вся-кое рациональное число (как известно из арифметики), будучи изображенным в форме бесконечной дроби, дает дробь обязательно пери од и ч е с к у ю.

Чтобы составить себе представление об этих новых числах, рассмотрим еще раз вопрос об измерении отрезка, несоизмеримого с единицей лины, и вопрос о квадратном корие из двух.

A+ C+ → D
PMC. 68.

Пусть отрезки AB и CD (рис. 68)

Первый шат. Примем отрезок CD за единицу измерения и станем откладывать его последовательно на отрезок AB. Пусть отрезок CD отложился a_0 раз и получился остаток MB,

меньший CD. (На рис. $69 a_0 = 5$.) Эту операцию назовем первым шагом.

Второй шаг. Разделим отрезок CD на десять равных частей и будем откладывать $\frac{1}{10}$ часть CD на остатке MB. Пусть $\frac{1}{10}$ часть CD отложилась на MB a_1 раз (на рис. 70 a_1 =6). Тогда обязательно получится второй остаток $M_1B < \frac{1}{C}CD$,

Третий шаг. На втором остатке откладываем $\frac{10}{100}$ часть CD. Получим целое число a_2 и третий остаток M_9B .

Этот процесс мы продолжаем дальше, делая четвертый, пятый и лальнейшие шаги.

В силу несоизмеримости отревков AB и CD этот процесс теоретически никогда не коичится и длина AB выразится бесконеной дестичной дробью. Эта бесконечная десятичаюй дробь не будет периодической, так как в таком случае отрезки AB и CD оказались бы соизмеримыми, тогда акак по условию они несоизмеримы.

Вот эта б е с к о н е ч и а я и е п е р и о д и ч е с к а я д е с ят и ч и а я д р о б ь и будет примером нового числа, не являющегося рациональным и называемого и р р а ц и о и а л ь и ы м. Этим числом и будет выражаться длина отрежа AB.

Определение. Иррациональным числом называетстветонечная непериодическая десятичная (положительная или отрицательная) дробь.

Например, бескоиечная непериодическая дробь

8.121121112...

есть вполие определенное иррациональное число.

Ниже будет показаио, что математическое выражение, например $\sqrt{2}$, есть также определенное иррациональное число,

Мы уже умеем находить приближенные значения V2 с любой сколь угодио высокой степенью точности, т. е. мы можем находить

сколько угодио десятичных зиаков, идущих после запятой в десятичной дроби, которая изображает приближенное зиачение $\sqrt{2}$.

При этом нам ясио, что процесс извлечения $\sqrt{2}$ инкогда не может закончиться. Если бы этот процесс мог закончиться, то $\sqrt{2}$ был бы равен некоторой дроби $\frac{\rho}{a}$, что невозможно.

Нам также ясно, что в результате бесконечного процесса извлечения V2 ие может получиться периодическая бесконечная дробь. Если бы получилась периодическая бесконечная дробь, то это означало бы опять, что V2 равен некоторой дроби $\frac{\rho}{4}$, что невозможно. (Ведь периодическая бесконечная дробь есть число рациональное.)

Бескоиечный ряд чисел

1; 1,4; 1,41; 1,414; 1,4142; 1,41421; 1,414213; 1,4142135... (a) представляет собой приближениые значения $\sqrt{2}$ с недостатком, с точностью до 1, 0,1, 0,01, 0,001 и т. д.

Бесконечный же ряд чисел 2; 1,5; 1,42; 1,4145; 1,4143; 1,41422; 1,414214; 1,4142136... (a) представляет собой приближениые значения $\sqrt{2}$ с избытком, с точистью до 1, 0,1; 0,01, 0,001 и т. д.

Квадратами чисел ряда (а) будут

Квадратами чисел ряда (а1) будут

4; 2,25; 2,0164; 2,002225; 2,00024449...
$$(b_1)$$

Числа, записаниые в рядах (b) и (b_1) , становятся тем ближе к числу 2, чем больше десятичных зиаков мы берем.

Ряд (a) обладает той особенностью, что раз полученный десятичный знак навсегда сохраняется при продолжении процесса.

Это, естественно, приводит к мысли принять за $\sqrt{2}$ бесконечную десятичную дробь

1.4142135...

Но эта бескоиечиая дробь не может оказаться периодической, как это уже было доказано выше.

Итак, квадратный корень из двух изображается бесконечной непериодической десятичной дробью. Следовательно, $\sqrt{2}$ есть число и ррациональное.

Написать бесконечную непериодическую десятичную дробь, разумеется, ислъзя. Мы, одиако, считаем ее определенной, если имеется то или имое правило, позволяющее написать любой его десятичный энак, как бы далеко ии стоял этот знак в последовательности десятичных энаков.

Например, тысячный знак в бескопечной десятичной дроби 1,4142135...,

наображающей иррациональное число $\sqrt{2}$, имеет вполие определенную величину, несмотря на то, что его едва ли кто знает. Впрочем, при помощи современных электроиных цифровых вычислительных машин найти этот тысячный знак можно довольно быстро,

Аналогично тому, как мы доказали, что $\sqrt{2}$ есть число иррациональное, можио доказать, что числа $\sqrt{3}$; $\sqrt{5}$; $\sqrt{6}$; $\sqrt{7}$; $\sqrt{8}$

и т. д. также являются иррациональными.

Чтобы показать существование других иррациональных чисел, введем понятие арифметического корня n-й степеии.

Определение. Арифметическим корнем п-й степени из положительного числа а называется такое новое положительное число, п-я степень которого равна а.

Корень п-й степени из а обозначается символом

Число a называется подкоренным выражением; число n называется показателем кория; символ $\sqrt[n]{}$ называется знаком кория n-й степени, а выражение $\sqrt[n]{}$ а называется корнем n-й степени.

Примеры.

$$\sqrt[3]{125} = 5;$$
 $\sqrt[4]{16} = 2;$ $\sqrt[10]{1024} = 2;$ $\sqrt[3]{\frac{8}{125}} = \frac{2}{5}$

н т. д. Кории 3-й степени называют кубическими корнями. Например, $\sqrt[3]{64}$; $\sqrt[3]{50}$; $\sqrt[3]{a}$ суть кубические корни.

Примем к сведению без доказательства, что, например,

\$\sqrt{2}; \$\sqrt{3}; \$\sqrt{4}; \$\sqrt{3}; \$\sqrt{10}\$

и им подобные представляют собой числа иррациональные,

Но ошибочно было бы думать, что иррациональные числа порождаются только корнами. Наоборот, существует много других источников, порождающих иррациональные числа. Например, мы видели, что длина всякого отрежка, несоизмерниого с единицей длины, есть число иррациональное, независимо от того, может или не может эта длина выражаться точно с помощью одного или нескольких корней.

Доказано, что отношение длины окружности к своему днаметру есть число иррациональное. Доказано, кроме того, что это иррациональное число не может быть точно представлено с помощью одного или нескольких корней.

Отношение длины окружности к своему диаметру принято обозначать греческой буквой # («пи»).

Иррациональность числа п впервые была доказана немецким

математиком Ламбертом в 1766 году. Число т изображается бесконечной непериодической дробью

3,141592653589793...,

первые 15 десятичных знаков которой здесь выписаны.

Число $\sqrt{3}$ изображается бесконечной непериодической дробью

1,7320508....

первые 7 десятичных знаков которой здесь выписаны.

Мы уже знаем, что любая бесконечная непериодическая десятичная дробь представляет собой число иррациональное.

Теперь может возникнуть вопрос о том, как же понимать смысл самой бесконечной непериодической десятичной дроби.

Возьмем какую-нибудь бесконечную непериодическую десятичную дробь, например 4,25 225 2225... Составим две последовательности чисел

Первая последовательность: 4.2; 4.25; 4.252; 4.2522: 4.25225...

Вторая последовательность: 4,3; 4,26; 4,253; 4,2523, 4,25226...

Доказано (доказательства мы здесь не приводим), что этими двумя бесконечными последовательностями определяется единственное число, которое больше каждого числа первой последовательности и меньше каждого числа второй последовательности. Это единственное число мы и понимаем под символом

4.25 225 2225...

Таким образом, конкретное представление об иррациональном числе

4.25 225 2225...

мы можем себе составить путем рассмотрения указанных выше двух бесконечных последовательностей. Эти две бесконечные последовательности дают возможность находить приближенные значения определяемого ими иррационального числа с любой точностью — с недостатком и с избытком. Например, число 4,252252 есть приближенное значение с недостатком с точностью до $\frac{1}{104}$. Число же

4,252253 есть приближенное значение с избытком с точностью до $\frac{1}{100}$.

Мы уже убедились в том, что всякая бесконечная десятичная непериодическая дробь является числом иррациональным. Однако существуют и другие бесконечные процессы, определяющие собой то или иное иррациональное число. Например, бесконечный процесс

$$1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \dots}}}$$

определяет собой иррациональные числа $\sqrt{2}$, так что

$$\sqrt{2} = 1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \dots}}}$$

Пояснения к формуле

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

Выражение

$$1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2} + \dots}}}$$

представляет собой некоторый, идущий по определенному закону, бесконечный процесс. Если допустить, что этот бесконечный процесс определяет собой некоторое число x, то получить

$$x = 1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2} + \dots}}}$$

Перепишем эту формулу в следующем виде:

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

Выражение в предыдущей формуле, отмеченное одной фигурной скобкой, представляет тот же самый бесконечный процесс, которым (как мы допустили) определяется число ж. Поэтому получим, что

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

Из этого уравнения следует, что

$$\begin{aligned}
 x - 1 &= \frac{1}{1+x}, \\
 x^2 - 1 &= 1,
 \end{aligned}$$

или или

Но так как х — число положительное, то

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

Итак, доказано следующее. Если допустить, что бесконечным процессом

$$1 + \frac{1}{1 + \frac{1}{2} + \frac{1}{2} + \dots}$$

определяется некоторое число, то этим числом будет как раз

иррациональное число $\sqrt{2}$.

Примем к сведению без доказательства, что, беря все большее и большее число звеньев этого бесконечного процесса, мы можем получать рациональные приближения иррационального числа $\sqrt{2}$ все с большей и большей точностью.

Например, значение выражения

ные приопижения иррационольной точностью. ение выражения
$$1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2}}}}.$$

равно
$$1\frac{70}{169}$$
. Отсюда $\sqrt{2}\approx 1\frac{70}{169}\approx 1,4142$,

что как раз и представляет приближенное значение $\sqrt{2}\,$ с недостатком с точностью до 0,0001.

§ 4. СРАВНЕНИЕ ИРРАЦИОНАЛЬНЫХ ЧИСЕЛ

Ава иррациональных числа называются равными, если их изображения с помощью бесконечных непериодических десятичных дробей одинаковы (тождественны).

Из двух положительных иррациональных чисел больше то, у которого целая часть больше. Если же целые части равны, то большим будет то, у которого больше первый десятичный знак после запятой. Если же и первые десятичные знаки одинаковы, то большим будет то, у которого больше второй десятичный знак и т. д. Например, сравним следующие иррациональные числа:

2,4172811728...; 2,4172811695...

Здесь одинаковы целье части; первые семь десятичных знаков во втором числе такие же, как и в первом. Восьмой десятичный знак первого числа больше восьмого десятичного знака второго числа. Поэтому первое иррациональное число больше второго. Выписав достаточное число десятачных знаков бесконечных непериодических десятичных дробей, изображающих иррациональные числа $V\overline{10}$ и π , убедитесь, что $V\overline{10} > \pi$.

§ 5. СЛОЖЕНИЕ И УМНОЖЕНИЕ ИРРАЦИОНАЛЬНЫХ ЧИСЕЛ

Поясним, что такое сумма двух иррациональных чисел. Пусть пррациональное число а изображается следующей бесконечной непериодической десятичной дробью

3,15 115 1115...,

а иррациональное число b — дробью

7,23 223 2223...

Тогда сумма a+b изобразится дробью

10,38 338 3338...

Эта дробь бесконечная, непериодическая, десятичная; значит, она изображает собой определенное иррациональное число.

Напишем последовательности чисел, изображающих приближенные значения числа а:

с недостатком: 3,1; 3,15; 3,151; 3,1511; 3,15115;... с избытком: 3,2; 3,16; 3,152; 3,1512; 3,15116;...

Сделаем то же самое и для числа b:

7,2; 7,23; 7,232; 7,2322; 7,23223;... 7,3; 7,24; 7,233; 7,2323; 7,23224;...

7,3; 7,24; 7,233; 7,2323; 7,23224;...

Составим еще две следующие последовательности:

3,1 + 7,2; 3,15 + 7,23; 3,151 + 7,232;...3,2 + 7,3; 3,16 + 7,24; 3,152 + 7,233...

В последовательности (I) идут суммы соответствующих приближенных значений чисел а и b с недостатком, а в (II) с избытком.

Под суммой a+b подразумевается такое число, которое большее каждого члена бесконечной последовательности (I) и меньше каждого члена бесконечной последовательности (II).

Таким числом как раз будет дробь 10.38 338 3338...

Определенне. Суммой двух положительных ирраципальных имеся называется число, которое больше суммы любых их приближенных значений с недостатком, но меньше суммы любых их приближенных значений с избытном. Такое число, как это доказано в строгой теории иррациональных чисся, всегда существует и притом только одно.

Сумма двух иррациональных чисел, вообще говоря, будет чис-

лом иррациональным, но может оказаться и рациональным. Например, числа $V\overline{2}$ и $(3-V\overline{2})$ оба иррациональные, между тем как их сумма

 $\sqrt{2} + (3 - \sqrt{2})$

есть рациональное число 3.

Определение. Произведением двух положительных играциональных чисел называется число, которое больше произведений любых их приблаженных значений с недостатком, но меньше произведений любых их приблаженных значений с избытком.

Такое число также всегда существует и притом только одно.

Произведение двух иррациональных чисел, вообще говоря, будет числом иррациональным, но может оказаться и рациональным. Например, произведение иррациональных чисел $\sqrt{2}$ и $\sqrt{3}$ бу-

дет иррациональным числом, равным $\sqrt{6}$.

Произведение же иррациональных чисел $\sqrt{2}$ и $\sqrt{8}$ будет равно $\sqrt{16}$, т. е. рациональному числу 4.

По аналогии с приведенными рассуждениями читатель сможет сам составить определения сложения и умиожения двух чисел для того случая, когда одно из них рациональное, а другое иррациональное.

Подобно этому определяется вычитание и деление иррациональных чисел.

Понятие лействительного числа

Определенне. Все рациональные и иррациональные числа, как положительные, так и отрицательные, называются действительными, или вещественными, числами.

Примем к сведению без доказательства, что особенности нуля и единицы (см. стр. 41), а также переместительный и сочетательный законы сложения и переместительный осчетательный и распределительный законы умножения (см. стр. 32 и 39) остаются в силе для всех действительных чисел (рациональных и иррациональных).

Примеры для закрепления терминологии

- 1. Число 2 есть действительное, рациональное, целое, натуральное,
- 2. Число (— 2) есть действительное, рациональное, целое, отрицательное.
 - 3. Чнсло $\frac{15}{4}$ есть действительное, рациональное, дробное, положительное.
- 4. Чн
сло 2,333... есть действительное, рациональное, дробное, положн
тельное (2,333... = $2\frac{1}{2}$).
- 5. Чнсло 2,1333... есть действительное, рациональное, дробное, положительное $(2,1333...=2\frac{2}{15})$.
- 6. Число 2, 12 112 11112... есть действительное, иррациональное, положительное.
- 7. Число $\sqrt{2}$ есть действительное, нррациональное, положительное.
- 8. Число ($-\sqrt{2}$) есть действительное, иррациональное, отрица-

Слово «рациональный» происходит от латинского слова «rationalis», что означает — «разумный», «обоснованный».

Слово «нррациональный» происходит также от латниского слова «irrationalis», что означает — «неразумный», «необоснованный».

Можно было бы подумать, что числа, несонзмернные с единицей, были названы «працновальными» потому, что их действительно считали не поддающимися логическому пониманию. На самом деле это не так. Еще у древнегреческого математика Евклида встречаются такне определения, из которых выдно, что он отнюдь не считал чиррациональные числа» «перазумными», «пелогиными».

Термин сиррациональное число возник вследствие чисто формального перевода на латниский зажи греческого слова сафортов. Употребляя это слово, греческие математики вовсе не хотели назвать новые числа снелогичными, а хотели подчеркнуть лишь то, что каждое из них нельзя выразить отношениями двух целых чисел.

Строгая теория иррациональных чисел была построена впервые лишь во второй половне XIX века немецким математиком Дедекиндом. Со строгой теорией иррациональных чисел можно ознакомиться, например, по книге А. Н. Кодмогорова и П. С. Александрова и Введение в теорию функций действительного переменного переменного.

Примечание. Примем к сведению без доказательства, что правила и формулы, выведенные для рациональных чисся, остаются в силе и для всех действительных чисся. Например, правила уможения и деления степеней, формулы умножения, свойства пропорций, свойство ряда равных отношений и т.

(°,°) § 6. НЕКОТОРЫЕ ПОНЯТИЯ И ПРЕДЛОЖЕНИЯ ЭЛЕМЕНТАРНОЙ ТЕОРИИ МНОЖЕСТВ

1. О бесконечных множествах

В математике постоянно приходится иметь дело с бесконечными множествами.

Приведем несколько примеров таких множеств:

1) множество всех натуральных чисел;

множество всех четных чисел;
 множество всех простых чисел;

4) множество всех простых чисел;

5) множество всех иррациональных чисел;

6) множество всех действительных чисел;

 множество всех различных прямоугольных треугольников с гипотенузой, равной единице;
 множество всех различных квадратных уравнений с действи-

тельными числовыми коэффициентами.

Ввелем понятие о взаимно однозначном соответствии.

Мы уже знаем, что каждому действительному числу соответствует определенная точка числовой сог им, насоброт, каждой точке числовой оси соответствует определенное действительное число. Имея это в виду, говорят, что между множеством действительных чисел и множеством точек числовой оси имеет место взаимно однозначное соответствие.

Приведем другой пример взаимно однозначного соответствия между множеством всех целых положительных чисел и множеством целых отрицательных чисел можно установить взаимно однозначное соответствие. Например, каждому целому положительному числу можно поставить в соответствие число, ему противоположное.

Определение. Если между элементами двух множеств можно установить взаимно однозначное соответствие, то такие два множества называются эквивалентными.

П р и м е р 1. Множество точек числовой оси и множество действительных чисел эквивалентны. Каждой точке числовой оси соответствует одно и только одно определенное действительное число и, наоброт, каждому действительному числу соответствует одна и только одна определенная точка числовой оси.

Пример 2. Множество точек отрезка АВ (рис. 71) и множест-

во точек отрезка А,В, - эквивалентны.

Каждой точке M отрезка AB можно поставить в соответствие одну и только одну точку M_1 отрезка A_1B_1 , лежащую на луче OM. Наоборот, каждой точке K, отрезка A_1B_1 можно поставить в

соответствие одну и только одну точку K отрезка AB, лежащую на луче OK.

Пример 3. Множество всех целых положительных чисел

1; 2; 3; 4; 5; 6;...

эквивалентно множеству всех положительных четных чисел

2; 4; 6; 8; 10;...

В самом деле, мы можем поставить в соответствие каждому целому числу число, вдвое большее его. Наоборот, каждому четному числу

мы можем поставить в соответствие число, вдвое меньшее его.

Взаимно однозначное соответствие между рассмотренными множествами (пример 3) мы можем записать в виде следующей таблицы:

Относительно двух эквивалентных бесконечных множеств говорят также, что они имеют одинаковую мощность. Другими словами, два бесконечных множества имеют одинаковую мощность, если эти множества эквивалентны.

2. Счетные множества и множества мощности континуума*

Множество, эквавалентное множеству всех целых положительных чисел, называется счетным множеством. Например, множество всех положительных четых чисел есть счетное множество. Множество всех положительных нечетных чисел также будет счетным, так как оно тоже эквивалентно множеству всех целых положительных чисел.

^{*} Латинское садов «сопtіпния» связанет непрерывню. Поитне контиуму мпотребляєтся в математике для образачення образованій, обладающих известными свойствами непрерывности. Масоттами постативноних чисся задается кепрерывным образованием. Потому-тоникомества действительных чясея и называется множеством мощности октибнумум.

Так как всякое множество эквивалентно самому себе, то и множество целых положительных чисел также является счетным множеством.

Множество, эквивалентное множеству всех действипльных чисел, называется множеством мощности конпинуума.

Множество точек числовой оси эквивалентно множеству действительных чисел. Поэтому множество точек числовой оси также имеет мощность континуума.

Приведем еще примеры множеств, имеющих мощность континуума.

П р и м е р 1. Множество точек полуокружности имеет мощность континуума. В самом деле, легко убедиться в том, что множество точек полуокружности эквивалентно множеству точек числовой оси. Каждой точке M_1 полуокружности (рис. 72) можно поставить в соответствне одну и только одну точку M числовой оси, лежащую на луче OM, Наоборот, каждой точке K числовой оси можно поставить в соответствие одну и только одну точку K, полуокружности, лежащую ва луче OM, ва луче OM, пераменты одну и только одну точку K, полуокружности, лежащую ва луче OM ва луче OM

Пример 2. Множество точек любого отрезка прямой имеет мощность континуума.

Доказательство. Множество точек отрезка прямой этом отрезка прямой этом отрезка построенной на этом отрезке как на диаметре.

В самом деле, каждой точке M отрезка AB (рис. 73) можно поставить в соответствие одну и только одну определенную точку M_1 полуокружности, дежащую на перпекдикуляре к прямой AB, воставленном из точки M. Далее, каждой точке K_1 полуокружности можем поставить в соответствие одну и только одну точку K отрезка AB, лежащую на перпендикуляре, опущенном из точки K_1 на прямую AB.

Но ранее было доказано, что множество точек полуокружности имеет мощность континуума. Следовательно, и мощность множества точек дюбого отрезка прямой также имеет мощность континуума, что и требовалось доказать.

Так как всякое множество эквивалентно самому себе, то множество действительных чисел также имеет мощность континуума.

Примем к сведению без доказательства следующее.

1. Множество рациональных чисел эквивалентно множеству натуральных чисел, т. е. есть счетное множество.

2. Множество же одних иррациональных чисел не является счетным, а имеет такую же мощность, как и множество всех действи-

тельных чисел, т. е. мощность контниуума.

3. Из множества, имеющего мощность континуума, можно выделить сколько угодно бесконечных счетных множеств и при этом оставшиеся элементы составят бесконечное множество опять же мощности континуума.

4. Мощность счетного множества н мощность континуума ---

это различные мощности. 5. Мощность счетного множества есть нанменьшая мощность нз

всех возможных мощностей бесконечных множеств. 6. Мощность континуума есть более высокая мощность, чем мощ-

ность счетного множества.

С теорней множеств можно ознакомнться, например, по книге А. Н. Колмогорова и С. Ф. Фомина Элементы теорин функций и функционального анализа».

УПРАЖНЕНИЯ К ГЛАВЕ XVIII

158. Ответить на вопросы:

1) Какне числа называются рациональными?

2) Какне числа называются иррациональными?

3) Каким числом, рациональным или иррациональным, является бесконечная периодическая дробь?

4)* Доказать, что $\sqrt{3}$ есть чнсло иррацнональное.

5) Какие числа называются действительными илн вещественнымн?

6) Найтн рациональное приближение 1/3 с точностью до 1 с недостатком и с избытком.

7) Какое соответствие имеет место между множеством действительных чисел и множеством точек числовой

8)* Каким числом, рацнональным или иррациональным, будет выражаться отношение двух отрезков прямой, имеющих общую меру.

9)* Қаким числом, рациональным или иррациональным, будет выражаться отношение двух отрезков прямой, не имеющих общей меры.

159. Составить две бесконечные последовательности, определяющие иррациональное число

7 252255222555...

$\Gamma JIABAXIX$

АРИФМЕТИЧЕСКИЕ КОРНИ И ДЕЙСТВИЯ НАД НИМИ

§ 1. ПЕРВОНАЧАЛЬНЫЕ СВЕДЕНИЯ О КОРНЯХ

1. Общие замечания

Если а есть положительное рациональное число, представляющее собой точный квадрать, то арифметический квадратный корень из него есть положительное рациональное число. Например:

$$\sqrt{49} = 7$$
: $\sqrt{196} = 14$:

$$\sqrt{7225} = 85; \quad \sqrt{15129} = 123; \quad \sqrt{\frac{25}{169}} = \frac{5}{13}$$
 и т. д.

Если положительное рациональное число Q не представляет собой точного квадрата, то арифметический квадратный корень из него есть положительное иррациональное число. Например:

$$\sqrt{2}$$
; $\sqrt{10}$; $\sqrt{\frac{2}{3}}$ суть числа иррациональные.

Сказанное относительно арифметического квадратного корня распространяется соответствующим образом на кубические корни и на корни любой степени. Например:

$$\sqrt[3]{64} = 4;$$
 $\sqrt[4]{81} = 3;$ $\sqrt[10]{1024} = 2;$ $\sqrt[3]{\frac{8}{343}} = \frac{2}{7}$ и т. д.

Корни $\sqrt[3]{2}$; $\sqrt[4]{10}$; $\sqrt[10]{4}$ суть числа иррациональные.

Действительные корни нечетных степеней из отрицательного числа суть числа отрицательные. Например:

$$\sqrt[3]{-8} = -2;$$
 $\sqrt[5]{-32} = -2;$ $\sqrt[3]{-2} = -\sqrt[3]{2};$ $\sqrt[3]{-6} = -\sqrt[3]{6}.$

Действительных корней четной степени из отрицательных чисел не существует.

Например, не существует такого действительного числа q, чтобы равенство

 $\sqrt{-25} = q$

было справедливым.

В самом деле, q^2 будет положительным числом и тогда, когда q положительно, и тогда, когда q отрицательно.

Поэтому $\sqrt{-25} \neq 5$; $\sqrt{-25} \neq -5$, т. е. символ $\sqrt{-25}$ не

представляет собой никакого действительного числа.

2. Арифметические корни из степеней

Очевидно, что

$$\sqrt{2^6} = 2^3$$
; $\sqrt[3]{7^{10}} = 7^5$; $\sqrt[3]{7^{15}} = 7^5$; $\sqrt[n]{a^{np}} = a^p$; $(a > 0)$.

Правило. Если подкоренное выражение представляет степень положительного числа а и при этом показатель этой степени делится на показатель корня, то арифжетический корень будет равен степени, основанием которой служит а апоказателем—частное от деления показателя степени, стоящей под корнем, на показатель корня.

Например.

$$\sqrt[7]{a^{21}} = a^{\frac{21}{7}} = a^3$$

Действительно,

$$(a^3)^7 = a^{21}$$

Примеры:

$$\sqrt[3]{8^2} = \sqrt[3]{(2^8)^2} = \sqrt[3]{2^6} = 2^{\frac{6}{3}} = 2^2 = 4;$$

$$\sqrt[3]{512^2} = \sqrt[3]{(2^8)^2} = \sqrt[3]{2^{18}} = 2^{\frac{18}{3}} = 2^6 = 64.$$

3. О выражении $\sqrt{a^2}$

Если a > 0, то $\sqrt{a^2} = a$. Если же a < 0, то $\sqrt{a^2} = -a$.

Во всех случаях

$$\sqrt{a^2} = |a|$$

Например, $\sqrt{(-3)^2} = |-3| = 3$.

4. О выражении (ⁿ/Q)ⁿ

Из определения следует, что

Действительно, пусть

$$(\sqrt[n]{Q})^n = Q.$$

Тогда

$$\sqrt[n]{Q} = q.$$
 $q^n = 0.$

Подставляя вместо q равное ему выражение $\sqrt[n]{Q}$, получим

$$(\sqrt[n]{Q})^n = Q$$

что и требовалось доказать. Примеры:

$$(\sqrt{25})^2 = 25$$
; $(\sqrt[mp]{a})^{mp} = a$; $(\sqrt{13})^2 = 13$.

§ 2. ОСНОВНОЕ СВОЙСТВО АРИФМЕТИЧЕСКОГО КОРНЯ

1. Вспомогательные предложения

Прежде чем формулировать и доказывать основное свойство арифметического корня, докажем несколько вспомогательных предложений.

Определение. Если M и N два различных действительнох числа, то M>N, если разность M-N есть число положительное,

Предложение 1-е.

Если A > B и m > 0, то Am > Bm. Доказательство. Разность Am - Bm можно записать в виде

$$(A - B)m$$
.

По условию A-B>0 и m>0, следовательно, разность Am-Bm есть число положительное, а это и значит, что Am>Bm. Как раз это и требовалось доказать.

Предложение 2-е.

Если a>b и c>d и при этом все числа $a,\,b,\,c,\,d$ положительные, то

$$ac > bd$$
.

Доказательство. Из того, что a > b и c > 0 следует ac > bc.

Из того, что c > d и b > 0 следует bc > bd.

Из того, что ac > bc и bc > bd следует, что ac > bd, что и требовалось доказать.

Предложение 3-е.

Если x > y и при этом числа x, y — положительные, то $x^n > y^n$ (n — целое положительное число).

Доказательство. Из того, что x>y и x>0 следует

$$x^2 > xy$$
.

Из того, что x > y и y > 0 следует $xy > y^2$. Из того, что $x^2 > xy$ и $xy > y^2$ следует $x^2 > y^2$.

Продолжая аналогичные рассуждения, получим:

$$x^n > y^n$$

что и требовалось доказать.

Предложение 4-е.

доказать.

Если $x^n=y^n$ и числа x и y положительные, то x=y. По казательство. Предположим, что x>y, тогла $x^n>y^n$, что противоречит условию. Предположим, что y>x, тогда $y^n>x^n$, что противоречит условию. Значит, не может быть, чтобы чясла x и y были бы различными. Как раз это и требовалось

Примечание. Из равенства $x^n=y^n$ не всегда следует равенство x=y. Напрямер, равенство $(+5)^2=(-5)^3$ является верным, хотя числа +5 и -5 не равны друг другу.

2. Формулировка основного свойства арифметического корня

Арифметическое значение корня не изменится, если показатель корня умножить на натуральное число, а подкоренное выражение возвысить в степень этого же натурального числа, т. е.

$$\sqrt[n]{Q} = \sqrt[np]{Q^p}$$
 (пи p — натуральные числа и $Q \geqslant 0$). Доказательство.

Очевидно, что $\binom{n}{V}\overline{Q}^{n\rho}=[\binom{n}{V}\overline{Q})^n]^\rho=Q^\rho$ (см. стр. 270). Также очевидно, что

$$\binom{np}{\sqrt{Q^p}}^{np} = Q^p.$$

Две величины, порознь равные третьей, равны между собой. Поэтому

$$(\sqrt[n]{Q})^{np} = (\sqrt[np]{Q^p})^{np}.$$

Но так как числа $\sqrt[n]{Q}$ и $\sqrt[np]{Q^p}$ — положительны, то

$$\sqrt[n]{Q} = \sqrt[np]{Q^p}$$

что и требовалось доказать.

Примеры:

$$\sqrt[3]{8} = \sqrt[6]{8^{\frac{5}{2}}}; \quad \sqrt{25} = \sqrt[6]{25^{\frac{5}{2}}};
\sqrt[5]{2^{\frac{3}{2}}} = \sqrt[3^{\frac{5}{2}}]{(2^{\frac{3}{2}})^{\frac{7}{2}}} = \sqrt[3^{\frac{5}{2}}]{2^{\frac{21}{2}}};
\sqrt[m]{a^n} = \sqrt[m]{a^n}p = \sqrt[m]{a^n}p = \sqrt[m]{a^n}p.$$

Основное свойство арифметического корня позволяет нам сокращать показатель корня в тех случаях, когда это возможно.

Примеры:

$$\sqrt[6]{2^{10}} = \sqrt[3]{2^5}; \quad \sqrt[6]{2^{15}} = \sqrt{2^5}; \quad \sqrt[6]{125} = \sqrt[6]{5^3} = \sqrt{5}.$$

Основное свойство арифметического корня позволяет нам приводить к общему показателю корни, имеющие разные показатели. Пр и ме р ы.

Корни ³√2 и ⁵√7 можно заменить соответственно следующими корнями

$$\sqrt[15]{2^5}$$
 $^{15}\sqrt[3]{7^3}$.

Корни $\sqrt[m]{a}$ и $\sqrt[n]{b}$ можно заменить соответственно корнями

$$\sqrt[mn]{a^n}$$
 и $\sqrt[mn]{b^m}$.

Корни $\sqrt{2}$, $\sqrt[3]{3}$; $\sqrt[4]{4}$ можно заменить соответственно корнями $\sqrt[12]{2^8}$; $\sqrt[12]{3^4}$; и $\sqrt[12]{4^3}$.

Корни $\sqrt{ab};$ $\sqrt[3]{a^3};$ $\sqrt[6]{b}$ можно заменить соответственно корнями $\sqrt[6]{a^3b^3};$ $\sqrt[6]{a^4};$ $\sqrt[6]{b}.$

Чтобы определить, какое из двух чисел, например, $\sqrt[3]{3}$ или $\sqrt[4]{4}$, больше, приведем эти корни к общему показателю:

$$\sqrt[3]{3} = \sqrt[12]{3^4} = \sqrt[12]{81},$$

 $\sqrt[4]{4} = \sqrt[12]{4^3} = \sqrt[12]{64}.$

Ясно, что $\sqrt[3]{3} > \sqrt[4]{4}$.

§ 3. ДЕЙСТВИЯ НАД АРИФМЕТИЧЕСКИМИ КОРНЯМИ

1. Умножение

Произведение корней, имеющих одинаковые показатели, равно корню с тем же показателем из произведения подкоренных выражений перемножаемых корней, т.е.

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

(п — число натуральное, а и b — числа положительные). Доказательство. Очевидно, что

$$(\sqrt[n]{a} \cdot \sqrt[n]{b})^n = (\sqrt[n]{a})^n \cdot (\sqrt[n]{b})^n = ab.$$

Также очевидно, что-

$$(\sqrt[n]{ab})^n = ab.$$

Две величины, порознь равные третьей, равны между собой. Поэтому

$$(\sqrt[n]{a} \cdot \sqrt[n]{b})^n = (\sqrt[n]{ab})^n$$
.

Но так как числа $\sqrt[n]{a} \cdot \sqrt[n]{b}$ в $\sqrt[n]{ab}$ положительные, то

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

что и требовалось доказать.

Совершенно аналогичным путем можно доказать правила для других действий.

2. Другие действия

1.
$$\frac{\sqrt[n]{a}}{\sqrt[n]{b}} = \sqrt[n]{\frac{a}{b}}$$
 (Правил наковы

(Правило деления корней, имеющих одинаковые показатели.)

$$2. \ (\sqrt[n]{a})^m = \sqrt[n]{a}^m$$

(Правило возведения корня в степень.)

3.
$$\sqrt[m]{\sqrt[n]{a}} = \sqrt[mn]{a}$$
 (Правило извлечения корня из корня.)

Учащемуся предлагается самостоятельно сформулировать и доказать каждое из трех последних правил. Примечание. Обратим внимание на то, что равенство

$$\sqrt{a}\cdot\sqrt{a}=\sqrt{a^2}=a$$
 справедливо лишь при условин, что $a>0$. (При $a<0$ \sqrt{a} не будет действительным числом.)

Примеры:

$$\frac{\sqrt[3]{24}}{\sqrt[3]{3}} = \sqrt[3]{\frac{34}{3}} = \sqrt[3]{8} = 2; \qquad (\sqrt[3]{2})^5 = \sqrt[3]{26} = \sqrt[3]{32};$$

$$\frac{\sqrt[3]{36}}{\sqrt[3]{12}} = \sqrt[3]{\frac{36}{12}} = \sqrt[3]{3}; \qquad (\sqrt[3]{a^2})^2 = \sqrt[3]{a^2};$$

$$\sqrt[3]{\frac{\sqrt[3]{a^2}}{\sqrt[3]{a^2}}} = \sqrt[3]{\frac{a^2x^2}{a^4}} = \sqrt[3]{x^2}; \qquad \sqrt[3]{\sqrt[3]{4096}} = \sqrt[3]{4096} = 2;$$

$$\sqrt[3]{\sqrt[3]{5}} = \sqrt[3]{5}.$$

Правило. Чтобы перемножить или разделить корни, имеющие разные показатели, необходимо привести эти корни предварительно к общему показателю,

Примеры:

$$\frac{\sqrt[3]}{\sqrt[3]} \frac{\sqrt[3]}{\sqrt[3]} = \frac{1\sqrt[3]}{\sqrt[3]} \frac{1}{\sqrt[3]} \frac{1}{\sqrt[3]} \frac{1}{\sqrt[3]} \frac{1}{\sqrt[3]} \frac{1}{\sqrt[3]} = \frac{1\sqrt[3]}{\sqrt[3]} \frac{1}{\sqrt[3]} \frac$$

Запишем равенство $\sqrt[n]{a} \cdot \sqrt[n]{b} = \sqrt[n]{ab}$ в обратном порядке: $\sqrt[n]{ab} = \sqrt[n]{a} \cdot \sqrt[n]{b}$. Отсюда правило: корень из произведения равен произведению корней из сомножителей.

Пример:

$$\sqrt[3]{216 \cdot 343} = \sqrt[3]{216} \cdot \sqrt[3]{343} = 6 \cdot 7 = 42.$$

Аналогично

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

Пример:

$$\sqrt[3]{\frac{11}{125}} = \frac{\sqrt[3]{11}}{\sqrt[3]{125}} = \frac{\sqrt[3]{11}}{5}.$$

§ 4. НЕКОТОРЫЕ ВАЖНЫЕ ПРЕОБРАЗОВАНИЯ

1. Вывод множителей из-под знака корня

Пусть а и в — положительные числа. Тогда

$$\sqrt{a^{2}b} = \sqrt{a^{3}} \cdot \sqrt{b} = a\sqrt{b};$$
 $\sqrt[3]{a^{2}b} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{b} = a\sqrt[3]{b};$
 $\sqrt[3]{a^{2}b} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{b} = a\sqrt[3]{b};$
 $\sqrt[3]{a^{2}b} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{b} = a\sqrt[3]{b};$
 $\sqrt[3]{a^{2}b} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{b} = a^{3}\sqrt[3]{b};$
 $\sqrt[3]{a^{2}b} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{2}b} = a\sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{2}b} = a\sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} = a\sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} = a\sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} = \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}} \cdot \sqrt[3]{a^{3}}$

Рассмотрим выражение

$$\sqrt[n]{a^m}$$

Пусть при делении числа m на n получается в частном k, а в остатке r. Тогда m=kn+r, и мы получим

$$\sqrt[n]{a^m} = \sqrt[n]{a^{kn+r}} = a^k \sqrt[n]{r}.$$

Пусть a — отрицательное число, а b — положительное. Тогда $\sqrt{a^2b} = \sqrt{a^2} \cdot \sqrt{b} = |a| \cdot \sqrt{b} = -a\sqrt{b}$.

Итак, если подкоренное выражение разлагается на такие жножители, что из некоторых можно извлечь точный корень, то такие множители по извлечении из них корня могут быть выведены из-под знака корня в качестве множителей.

2. Введение под знак корня

Пусть а и в — положительные числа. Тогда

$$\begin{array}{lll} aV\overline{b} = V\overline{a^*} \cdot V\overline{b} = V\overline{a^*b}; & a^3V\overline{b} = V\overline{a^*} \cdot V\overline{b} = V\overline{a^*b}; \\ a^3V\overline{b} = \sqrt[3]{a^3} \cdot \sqrt[3]{b} = \sqrt[3]{a^3b}; & 2a^3V\overline{a} = \sqrt[3]{(2a)^3} \cdot \overline{a} = \sqrt[3]{8a^4}; \\ a^3V\overline{b} = \sqrt[3]{a^5} \cdot \sqrt[3]{b} = \sqrt[3]{a^5b}; & a^3V\overline{a}' = \sqrt[3]{a^{ba}} \cdot \sqrt[3]{a^7} = \sqrt[3]{a^{ba}} \cdot \sqrt[3]{a^{ba}} = \sqrt[3]{a^{ba}} = \sqrt[3]{a^{ba}} \cdot \sqrt[3]{a^{ba}} = \sqrt[3]{a^{ba}} \cdot \sqrt[3]{a^{ba}} = \sqrt[3]{a^{ba}} \cdot \sqrt[3]{a^{ba}} =$$

Пусть a — отрицательное число, а b — положительное. Тогда $a\sqrt{b} = -\sqrt{a^2}.\sqrt{b} = -\sqrt{a^2b};$

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

$$2\sqrt{2} = \sqrt{2^3} \cdot \sqrt{2} = \sqrt{2^3} = \sqrt{8};$$

$$-2\sqrt{2} = -\sqrt{2^3} \cdot \sqrt{2} = -\sqrt{8}.$$

3. Преобразование корня из дроби к корню из целого выражения

Пусть а и в — положительные числа. Тогда

$$\sqrt{\frac{a}{b}} = \sqrt{\frac{ab}{b^b}} = \frac{\sqrt{ab}}{\sqrt{b^a}} = \frac{\sqrt{ab}}{b} = \frac{1}{b}\sqrt{ab};$$

$$\sqrt[3]{\frac{a}{b}} = \sqrt[3]{\frac{ab^{b-1}}{b^b}} = \frac{1}{b}\sqrt[3]{ab^b};$$

$$\sqrt[n]{\frac{a}{b}} = \sqrt[n]{\frac{ab^{b-1}}{b^a}} = \frac{1}{b}\sqrt[n]{ab^{b-1}};$$

$$\sqrt[3]{\frac{a}{b}} = \sqrt[n]{\frac{ab^{b-1}}{b^b}} = \frac{1}{b}\sqrt[n]{ab^b}.$$

4. Устранение иррациональности в знаменателе дроби

Устранить иррациональность в знаменателе дропо это значит преобразовать дробь, знаменатель которой содержит корни, к новой дроби, знаменатель которой корней не содержит.

Мы рассмотрим лишь некоторые частные случаи такого пре-

а) Случай, когда знаменатель есть корень.

1)
$$\frac{a}{\sqrt{b}} = \frac{a\sqrt{b}}{\sqrt{b} \cdot \sqrt{b}} = \frac{a\sqrt{b}}{\sqrt{b^2}} = \frac{a\sqrt{b}}{b}$$
;

2)
$$\frac{a}{\sqrt{b}} = \frac{a\sqrt[3]{b}}{\sqrt{b} \cdot \sqrt[3]{b^2}} = \frac{a\sqrt[3]{b^2}}{\sqrt[3]{b^2}} = \frac{a\sqrt[3]{b^2}}{b};$$
3) $\frac{a}{\sqrt[3]{b}} = \frac{a\sqrt[3]{b^{2-1}}}{\sqrt[3]{b} \cdot \sqrt[3]{b^{2-1}}} = \frac{a\sqrt[3]{b^{2-1}}}{\sqrt[3]{b^2}} = \frac{a\sqrt[3]{b^{2-1}}}{\sqrt[3]{b^2}} = \frac{a\sqrt[3]{b^2}}{b};$
(b > 0)
4) $\frac{a}{\sqrt[3]{b^2}} = \frac{a\sqrt[3]{b^2}}{\sqrt[3]{b^2}} = \frac{a\sqrt[3]{b^2}}{\sqrt[3]{b^2}} = \frac{a\sqrt[3]{b^2}}{\sqrt[3]{b^2}};$
5) $\frac{4}{\sqrt[3]{25}} = \frac{4\sqrt[3]{b^2}}{\sqrt[3]{25}} = \frac{4\sqrt[3]{b^2}}{\sqrt[3]{25}} = \frac{4\sqrt[3]{b^2}}{5};$

6) $\frac{15\sqrt{2}}{\sqrt{3}} = \frac{15\sqrt{2} \cdot \sqrt{3}}{\sqrt{3} \cdot \sqrt{3}} = \frac{15\sqrt{6}}{3} = 5\sqrt{6}$.

 Случай, когда знаменатель есть сумма или разность, содержащая квадратные корни.

1)
$$\frac{a}{\sqrt{b} + \sqrt{c}} = \frac{a(\sqrt{b} - \sqrt{c})}{(\sqrt{b} + \sqrt{c})(\sqrt{b} - \sqrt{c})} = \frac{a(\sqrt{b} - \sqrt{c})}{b - c};$$

$$(b > 0, c > 0, b \neq c).$$
2)
$$\frac{a}{\sqrt{b} - \sqrt{c}} = \frac{a(\sqrt{b} + \sqrt{c})}{(\sqrt{b} - \sqrt{c})(\sqrt{b} + \sqrt{c})} = \frac{a(\sqrt{b} + \sqrt{c})}{b - c};$$

$$(b > 0, c > 0, b \neq c).$$

3)
$$\frac{a}{b+\sqrt{c}} = \frac{a(b-\sqrt{c})}{(b+\sqrt{c})(b-\sqrt{c})} = \frac{a(b-\sqrt{c})}{b^{2}-c}; (c>0; b^{2} \neq c).$$

$$4) \qquad a \qquad = \frac{a(b+\sqrt{c})}{a} = \frac{a(b+\sqrt{c})}{a}; (c>0; b^{2} \neq c).$$

4)
$$\frac{a}{b-\sqrt{c}} = \frac{a(b+\sqrt{c})}{(b-\sqrt{c})(b+\sqrt{c})} = \frac{a(b+\sqrt{c})}{b^2-c}$$
; $(c>0; b^2 \neq c)$.

5)
$$\frac{A}{\sqrt{a} + \sqrt{b} + \sqrt{c}} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{A(\sqrt{a} + \sqrt{b} + \sqrt{c}) + \sqrt{c} \cdot |(\sqrt{a} + \sqrt{b}) - \sqrt{c}|} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{A(\sqrt{a} + \sqrt{b})^{2} - c} = \frac{A(\sqrt{a} + \sqrt{b})^{2} - c}{(a + b - c) + 2\sqrt{ab}} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{c})^{2} - c} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{c})^{2} - c} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} + \sqrt{b} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} - \sqrt{a} - \sqrt{c})}{a(\sqrt{a} + \sqrt{b} - \sqrt{c})} = \frac{A(\sqrt{a} - \sqrt{a} - \sqrt{c})}{a(\sqrt{a} + \sqrt{a} - \sqrt{c})} = \frac{A(\sqrt{a} - \sqrt{a} - \sqrt{c})}{a(\sqrt{a} - \sqrt{a} - \sqrt{c})} = \frac{A(\sqrt{a} - \sqrt{a} - \sqrt{c})}{a(\sqrt{a} - \sqrt{a} - \sqrt{c})} = \frac{A(\sqrt{a} - \sqrt{a} - \sqrt{c})}{a(\sqrt{a} - \sqrt{a} - \sqrt{c})} = \frac{A(\sqrt{a} - \sqrt{a} - \sqrt{a} - \sqrt{c})}{a(\sqrt{a} - \sqrt{a} - \sqrt{a} - \sqrt{c})} = \frac{A(\sqrt{a} - \sqrt{a}$$

 в) Случай, когда знаменатель есть сумма или разность, содержащая кубические корни.

$$\begin{array}{ll} 1) & \frac{a}{\sqrt{b} + \sqrt[3]{c}} = \frac{a \left(\sqrt[3]{b^2} - \sqrt[3]{bc} + \sqrt[3]{c^2} \right)}{\left(\sqrt[3]{b} + \sqrt[3]{c} \right) \left(\sqrt[3]{b^2} - \sqrt[3]{bc} + \sqrt[3]{c^2} \right)} = \\ & = \frac{a \left(\sqrt[3]{b^2} - \sqrt[3]{bc} + \sqrt[3]{c^2} \right)}{b + c} \\ & b + c \end{array}$$

2)
$$\frac{a}{b - \sqrt[3]{c}} = \frac{a (b^2 + b \sqrt[3]{c} + \sqrt[3]{c^3})}{(b - \sqrt[3]{c}) (b^2 + b \sqrt[3]{c} + \sqrt[3]{c^3})} = \frac{a (b^2 + b \sqrt[3]{c} + \sqrt[3]{c^3})}{b^3 - c}.$$

5. Устранение иррациональности в числителе дроби

Устранить иррациональность в числителе дрото значит преобразовать дробь, числитель которой содержит корни, к новой дроби, числитель которой корней не содержит.

Эта операция производится аналогично тому, как и операции, указанные в предыдущем пункте. Например:

1)
$$\frac{\sqrt{a} + \sqrt{b}}{c} = \frac{(\sqrt{a} + \sqrt{b})(\sqrt{a} - \sqrt{b})}{c(\sqrt{a} - \sqrt{b})} = \frac{a - b}{c(\sqrt{a} - \sqrt{b})};$$
2)
$$\frac{\sqrt{x + h} - \sqrt{x}}{h} = \frac{(\sqrt{x + h} - \sqrt{x})(\sqrt{x + h} + \sqrt{x})}{h(\sqrt{x + h} + \sqrt{x})} = \frac{h(\sqrt{x + h} + \sqrt{x})}{h(\sqrt{x + h} + \sqrt{x})} = \frac{1}{\sqrt{x + h} + \sqrt{x}}.$$

§ 5. НОРМАЛЬНЫЙ ВИД КОРНЯ

Корень считается приведенным к нормальному виду, если:

1) возможные множители вынесены за знак корня;

2) подкоренное выражение приведено к целому виду;

 показатель корня и показатель степени подкоренного выражения сделаны взаимно простыми.
 Пр и ме р ы:

1)
$$A \sqrt[4]{\frac{a^3b^5}{c^4}} = A \sqrt[4]{\frac{a^{15}b^7}{c^4}} = Aa^2 \sqrt[4]{\frac{a^5b^3}{c^4}} = Aa^2 \sqrt[4]{\frac{a^5b^5}{c^4}} = Aa^2 \sqrt[4]{\frac{a^5b^5}{c^4}} = A - \frac{a^4}{c^4} \sqrt[4]{\frac{a^5b^5}{c}} = \frac{Aa^5}{c^4} \sqrt[4]{\frac{a^5b^5}{c}} = \frac{Aa^5}{c^4} \sqrt[4]{\frac{a^5b^5}{c^4}} = Aa^2 $

4)
$$\sqrt{\frac{a+b}{a-b}} = \sqrt{\frac{(a+b)(a-b)}{(a-b)(a-b)}} = \sqrt{\frac{a^2-b^2}{(a-b)^2}} = \frac{\sqrt{a^2-b^2}}{\sqrt{(a-b)^2}} = \frac{\sqrt{a^2-b^2}}{\sqrt{(a-b)^2}} = \frac{\sqrt{a^2-b^2}}{a-b}$$
; $(a > b)$.

1. Определение

Корни называются подобными, если после приведения их к нормальному виду окажутся одинаковыми как их подкоренные выражения, так и показатели корней.

Примеры:

Корни $\sqrt{8}$; $\sqrt{18}$; $\sqrt{24\frac{1}{9}}$ — подобны.

Действительно,

$$\sqrt{8} = \sqrt{4 \cdot 2} = 2\sqrt{2};$$

$$\sqrt{18} = \sqrt{9 \cdot 2} = 3\sqrt{2};$$

$$\sqrt{24\frac{1}{2}} = \sqrt{\frac{49}{2}} = \sqrt{\frac{49 \cdot 2}{2^{9}}} = \frac{7}{2}\sqrt{2}.$$

Корн и $\sqrt{\frac{a}{b}}$ и $\sqrt{\frac{b}{a}}$ — подобны. Действительно,

$$\sqrt{\frac{a}{b}} = \sqrt{\frac{ab}{b^2}} = \frac{1}{b}\sqrt{ab};$$

$$\sqrt{\frac{b}{a}} = \sqrt{\frac{ab}{a^2}} = \frac{1}{a}\sqrt{ab};$$

Корни $\sqrt[6]{9a^4b^{10}}$ и $\sqrt[12]{81a^8b^{20}}$ подобны. Действительно,

$$\sqrt[8]{9a^4b^{10}} = \sqrt[8]{3a^2b^5};$$

$$\sqrt[12]{81a^8b^{20}} = \sqrt[3]{3a^2b^5}.$$

2. Приведение подобных корней Примеры:

1) $5\sqrt{2} + 7\sqrt{2} - 4\sqrt{2} = 8\sqrt{2}$.

2)
$$\sqrt{8} + \sqrt{18} + \sqrt{50} = 2\sqrt{2} + 3\sqrt{2} + 5\sqrt{2} = 10\sqrt{2}$$
;

3)
$$\sqrt{\frac{1}{3}} + \sqrt{\frac{5}{3}} + \sqrt{\frac{16}{3}} = \sqrt{\frac{4}{3}} + \sqrt{\frac{16}{3}} + \sqrt{\frac{49}{3}} = \sqrt{\frac{49}{3}} + \sqrt{\frac{16}{3}} + \sqrt{\frac{49}{3}} = \sqrt{\frac{49}{3}} + \sqrt{\frac{16}{3}} + \sqrt{\frac{49}{3}} = \frac{2}{3}\sqrt{3} + \frac{4}{3}\sqrt{3} + \frac{7}{3}\sqrt{3} = \frac{13}{3}\sqrt{3};$$
4) $\sqrt{\frac{2}{3}} + \sqrt{\frac{6}{3}} = \frac{1}{5}\sqrt{ab} + \frac{1}{2}\sqrt{ab} = \left(\frac{1}{3} + \frac{1}{5}\right)\sqrt{ab}.$

При извлечении корня из суммы нельзя производить извлечение корней из слагаемых, т. е. нельзя писать

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

Например:

$$\sqrt{9+16} = \sqrt{25} = 5;$$

 $\sqrt{9} + \sqrt{16} = 3 + 4 = 7.$
 $\sqrt{9+16} \neq \sqrt{9} + \sqrt{16}.$

\$ 7 HDF0FD100D1444

§ 7. ПРЕОБРАЗОВАНИЕ СЛОЖНОГО КОРНЯ

Выражения вида

Отсюда видно, что

$$\sqrt{a+V\bar{b}}$$
 H $\sqrt{a-V\bar{b}}$

называются сложными корнями.

Теорем 4. Если a>0, b>0 и $a^2-b>0$, то верны формулы

Докажем справедливость первой формулы.

Очевидно, что

$$(\sqrt{a+\sqrt{b}})^2 = a + \sqrt{b}$$
.

С другой стороны,

$$\begin{split} & \left(\sqrt{\frac{a + \sqrt{a^2 - b}}{2}} + \sqrt{\frac{a - \sqrt{a^2 - b}}{2}}\right)^2 = \\ & = \left(\sqrt{\frac{a + \sqrt{a^3 - b}}{2}}\right)^2 + 2\sqrt{\frac{a + \sqrt{a^2 - b}}{2}} \cdot \sqrt{\frac{a - \sqrt{a^3 - b}}{2}} + \\ & + \left(\sqrt{\frac{a - \sqrt{a^2 - b}}{2}}\right)^2 = \\ & = \frac{a + \sqrt{a^3 - b}}{2} + \sqrt{a^2 - (a^3 - b)} + \frac{a - \sqrt{a^3 - b}}{2} = a + \sqrt{b}. \end{split}$$

Две величины, порознь равные третьей, равны между собой.

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

Основания этих квадратов положительны, а поэтому

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

что и требовалось доказать.

Совершенно так же доказывается и вторая формула.

Доказанные формулы представляют особый интерес в том случае, когда разность $a^2 - b$ представляет собой точный квадрат. В этом случае сложный корень представляется в виде суммы или разности двух несложных корней. Например:

$$\begin{split} \sqrt{7 + \sqrt{40}} &= \sqrt{\frac{7 + \sqrt{72 - 40}}{2}} + \sqrt{\frac{7 - \sqrt{72 - 40}}{2}} = \\ &= \sqrt{\frac{7 + 3}{2}} + \sqrt{\frac{7 - 3}{2}} = \sqrt{5} + \sqrt{2}. \end{split}$$

Замечание. Корни иногда называют радикалами.

 $\sqrt[n]{Q}$ есть радикал n-й степени. Символ $\sqrt[n]{}$ есть знак радикала

Общее определение корня.

Корнем п-й степени из числа а называется всякое число х. п-я степень которого равна а.

Правило нахождения всех значений корня п-й степени из любого числа изложено в гл. «Комплексные числа».

В настоящей главе мы изучали лишь арифметические значения корней.

§ 8. О ВОЗМОЖНОСТИ НАХОЖДЕНИЯ АРИФМЕТИЧЕСКОГО КОРНЯ С ЛЮБОЙ СТЕПЕНЬЮ ТОЧНОСТИ

Мы покажем сейчас, что элементарным способом можно находить значение любого арифметического корня с любой степенью точности. Сущность этого способа раскроем на примере хотя бы $\sqrt[3]{2}$

Пусть требуется найти $\sqrt[3]{2}$. Сначала среди чисел 1,0; 1,1; 1,2; 1,3; 1,4; 1,5; 1,6; 1,7; 1,8; 1,9; 2,0 найдем два таких рядом стоящих числа, чтобы куб левого был меньше 2, а куб правого больше 2.

Очевидно, что $1.5^3 = 3.375$. Поэтому $1 < \sqrt[3]{2} < 1.5$. $1.2^3 = 1.728$, Значит, $1.2 < \sqrt[3]{2} < 1.5$. Лалее $1.3^3 = 2.197$, Значит, $1.2 < \sqrt[3]{2} < 1.3$.

Наконец.

Теперь можно сказать, что 1,2 будет приближенным значением

Чтобы получить приближенные значения с точностью до $\frac{1}{100}$, надо испытать числа

Этот процесс можно продолжить как угодно далеко и таким путем получить значение $\sqrt[3]{2}$ с любой степенью точности.

Изложенный элементарный способ имеет принципиальное значение, по не практическое. Практически пользоваться этим способом крайне неудобно, так как он слишком громодок. Принципиальное же значение этого способа заключается в том, что он убеждает наст в возможности отъскания значений любого арифме-

тического корня с любой степенью точности. Для практического же вычисления значений любых арифметических корней существуют другие более удобные способы. Один

из этих способов мы встретим в главе «Логарифмы»,

Для нахождения приближенных значений часто встречающихся величин можно пользоваться готовыми таблицами. Пример подобной таблицы приведен ниже.

Таблица квадратов, кубов, корней квадратных, корней кубических и обратных величин

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$								
2 4 8 1,4142 1,2599 0,5600 0,7071 3 9 27 1,7321 1,4422 0,3333 0,5773 4 1 16 2 2,000 1,5600 0,5007 6 35 216 2,000 1,5674 0,2550 0,5007 7 49 343 2,6458 1,19129 0,1429 0,3836 8 64 512 2,6284 2,000 0,1250 0,3836 9 8 64 512 2,6284 0,19129 0,1429 0,3836 9 9 8 7 29 3,0000 2,000 0,1110 0,3836 11 11 12 144 1728 3,4641 2,2694 0,000 0,365 0,365 12 12 144 1728 3,4641 2,2694 0,000 0,365 0,365 12 13 169 2497 3,5656 2,2694 0,000 0,000 0,365 12 12 144 1728 3,4641 2,2694 0,000 0,000 0,365 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 12 144 1728 3,4641 0,000 0,000 0,365 12 12 12 144 196 5 2744 3,7417 2,4101 0,0718 0,000 0,2774 14 196 2,274 3,7417 2,4101 0,0718 0,005 0,	n	n ³	nº.	Vn	3√n	1 n	$\frac{1}{\sqrt[n]{n}}$	
19 361 6859 4,3589 2,6684 0,6526 0,224 20 400 8000 4,4721 2,7144 0,0600 0,2236	10 11 12 13 14 15 16 17 18	16 25 36 49 64 81 100 121 144 169 196 225 256 289 324 361	27 64 125 216 343 512 729 1000 1331 1728 2197 2744 2375 4096 4913 5832 6859	1,4142 1,7321 2,0000 2,2361 2,4495 2,6458 2,8284 3,0000 3,1623 3,3166 3,4641 3,4641 3,7417 3,8730 4,0000 4,1231 4,2426 4,3589	1,2599 1,4422 1,5874 1,7100 1,8171 1,9129 2,0000 2,1544 2,2240 2,2894 2,3513 2,4101 2,4662 2,5713 2,6207 2,6884	0,5000 0,3333 0,2500 0,2000 0,1667 0,1429 0,1250 0,1111 0,1000 0,0769 0,0773 0,0769 0,0774 0,0667 0,0688 0,0556	0,7071 0,5773 0,5000 0,4472 0,4082 0,3780 0,3536 0,3536 0,3015 0,2887 0,2774 0,2774 0,2582 0,2500 0,2425 0,2357 0,2294	

Такого рода таблицы, значительно более полные и с более высокой степенью точности, даны, например, в книге Барлоу: «Таблицы квадратов, кубов, корней квадратных, корней кубичес-

ких и обратных величин».

УПРАЖНЕНИЯ К ГЛАВЕ XIX

160. Найти значения корней:

1)
$$\sqrt{25.49.121}$$
; 2) $\sqrt[3]{8.216.512}$; 3) $\sqrt{3\frac{1}{16}}$;

4)
$$\sqrt[4]{5\frac{1}{16}}$$
; 5) $\sqrt[3]{2^0}$; 6) $\sqrt[4]{3^8}$; 7) $\sqrt[3]{-8}$.

Примечание. Во всех последующих примерах все буквы будут обозначать положительные числа.

161. Упростить выражения:

1)
$$\sqrt{16 x^2}$$
; 2) $\sqrt[3]{8x^{15}}$; 3) $\sqrt{\frac{1}{4}x^2y^4}$; 4) $\sqrt[k]{\frac{5}{3}k_0^3k}$

5)
$$\sqrt[n]{\frac{(a+b)^{2a}}{a^{2a}(a+2b)^a}}$$

162. Вывести из-под знака корня множители:

1)
$$\sqrt{9.7}$$
; 2) $\sqrt{27}$; 3) $\sqrt[3]{16}$; 4) $\sqrt{360}$; 5) $\sqrt{a^2b}$;

6)
$$\sqrt{a^3}$$
; 7) $\sqrt[3]{2a^4b^4}$; 8) $\sqrt{\frac{a^2b}{9x^4}}$;

9)
$$\sqrt{5(x^2+2xy+y^2)}$$
; 10) $\sqrt[k]{a^{2k+1}b^{2k+3}}$.

163. Ввести множители под знак корня:

3)
$$2\sqrt[4]{3}$$
; 4) $2\sqrt[5]{3}$; 5) $2\sqrt[6]{3}$; 6) $a\sqrt{2}$;

7)
$$a\sqrt[3]{a}$$
; 8) $ab \sqrt{\frac{a}{b}}$;

9)
$$x\sqrt{1+\frac{1}{x}+\frac{1}{x^2}}$$
; 10) $(a+b)\sqrt{\frac{1}{a+b}}$.

164. Упростить следующие арифметические корни:

1)
$$\sqrt[4]{3^2}$$
; 2) $\sqrt[4]{25}$; 3) $\sqrt[6]{8}$; 4) $\sqrt[4]{49 a^2 b^2}$; 5) $\sqrt[6]{27 x^3 y^3}$.

165. Привести корни к нормальному виду:

1)
$$\sqrt{\frac{a}{b}}$$
; 2) $\sqrt[3]{\frac{a}{b}}$; 3) $\sqrt{\frac{a^{8}b^{3}}{c}}$; 4) $\sqrt{4a^{6}b^{2}+12a^{4}b^{4}}$;

5)
$$\sqrt[3]{\frac{x^3}{u^4} + \frac{x^6}{u^6}}$$
; 6) $\sqrt[4]{(a^2 + 2ab + b^2)c^6}$.

166. Упростить выражения:

1)
$$5\sqrt{18} + 2\sqrt{8} - \sqrt{50}$$
;

2)
$$3\sqrt{\frac{1}{5}} + \frac{1}{2}\sqrt{20} + \sqrt{\frac{4}{5}}$$
;

3)
$$\frac{2}{x}\sqrt[3]{x^{2}y} - 3x\sqrt[3]{\frac{y}{x}} + 4y\sqrt[3]{\frac{x^{2}}{y^{3}}} - \sqrt[3]{x^{2}y^{4}},$$

4) 5 $\sqrt[3]{a^{2}b} + 7x\sqrt[3]{a} - x^{2}\sqrt[3]{\frac{27a}{x^{2}}} - 6\sqrt[3]{\frac{bx^{2}}{9}} +$
 $+ a^{2}\sqrt[3]{\frac{1}{x^{2}}} - b^{2}\sqrt[3]{\frac{1}{x}}.$

167. Выполнить умножение:

- 1) $\sqrt{5} \cdot \sqrt{10}$; 2) $2\sqrt{7} \cdot 3\sqrt{21}$;
- 3) $\sqrt[3]{4} \cdot \sqrt[3]{48}$; 4) $\sqrt{5x} \cdot \sqrt{5}$;
- 5) $\sqrt[4]{2x} \cdot \sqrt[4]{8x^3}$;

6)
$$\left(\sqrt{xy} + 2\sqrt{\frac{x}{y}} - \sqrt{\frac{x}{y}} + \sqrt{\frac{1}{xy}}\right) \cdot \sqrt{xy}$$
;

- 7) $\sqrt{2} \cdot \sqrt[3]{3}$; 8) $\sqrt{a} \cdot \sqrt[3]{a^2}$.
- 168. Выполнить деление корней:

1)
$$\sqrt{75}: \sqrt{15}; 2) \sqrt{5x}: \sqrt{x}; 3) \sqrt[3]{2\frac{2}{3}}: \sqrt[3]{1\frac{1}{8}};$$

- 4) $\sqrt[4]{27} : \sqrt{3};$ 5) $\sqrt{2} : \sqrt[3]{2};$ 6) $\sqrt[3]{a^2} : \sqrt{a}.$
- 169. Возвести корни в степень:

1)
$$(\sqrt[6]{2})^3$$
; 2) $(\sqrt[3]{a^2})^2$; 3) $(\sqrt[n]{a})^{n+2}$.

170. Представить в виде одного корня:

1)
$$\sqrt{V3}$$
; 2) $\sqrt[3]{2}$; 3) $\sqrt{2V3}$; 4) $\sqrt{2\sqrt[3]{3}}$;

5)
$$\sqrt[3]{a^2 \sqrt{a}}$$
; 6) $\sqrt{2 \sqrt{2 \sqrt{2}}}$; 7) $\sqrt[4]{a \sqrt[3]{\sqrt{a}}}$.

171. Устранить иррациональность в знаменателе:

1)
$$\frac{6}{\sqrt{2}}$$
; 2) $\frac{6}{5\sqrt{3}}$; 3) $\frac{a}{\sqrt{a}}$; 4) $\frac{a}{\sqrt[3]{b}}$; 5) $\frac{1}{\sqrt{x+y}}$;

6)
$$\frac{a}{b+\sqrt{c}}$$
; 7) $\frac{a}{\sqrt{b}-\sqrt{c}}$; 8) $\frac{\sqrt{7}+\sqrt{5}}{\sqrt{7}-\sqrt{5}}$;

9)
$$\frac{3\sqrt{5}-2\sqrt{2}}{2\sqrt{5}-3\sqrt{2}}$$
; 10) $\frac{\sqrt{x+y}+\sqrt{x-y}}{\sqrt{x+y}-\sqrt{x-y}}$;

11)
$$\frac{1}{\sqrt{2} + \sqrt{3} + \sqrt{5}}$$
; 12) $\frac{2}{\sqrt{5 + \sqrt{5}}}$;

13)
$$\frac{1}{\sqrt{3} - \sqrt[3]{2}}$$
; 14) $\frac{1}{2 + \sqrt[3]{3}}$; 15) $\frac{1}{\sqrt{a} - \sqrt[4]{b}}$.

172. Устранить иррациональность в числителе:

1)
$$\frac{\sqrt{a+15}-\sqrt{a}}{10}$$
; 2) $\frac{\sqrt[3]{x+h}-\sqrt[3]{x}}{h}$.

173. Упростить выражения:

1)
$$(\sqrt{4+\sqrt{7}}+\sqrt{4-\sqrt{7}})^3$$
;

2)
$$\left(\sqrt{x+\sqrt{y}}+\sqrt{x-\sqrt{y}}\right)^2$$
;

3)
$$\frac{5}{2+\sqrt{2}} - \frac{1}{3+\sqrt{2}} - \frac{32-17\sqrt{2}}{7}$$

4) $\sqrt{5+\sqrt{21}}$

(сначала устранить иррациональность в знаменателях);

 (применить формулу преобразования сложного корня).

. 174. Вычислить

1) $\sqrt{74529}$; 2) $\sqrt{4343056}$.

175. Найти приближенное значение $\sqrt{5}$ с точностью до $\frac{1}{20}$.

176. Найти приближенные значения 1) $\sqrt{3}$ и 2) $\sqrt{0.9}$ с точностью до $\frac{1}{1000}$.

177. Не находя приближенных значений корней, выяснить, что больше: $\sqrt{2}$ или $\sqrt[3]{3}$.

178. Учитывая, что выражение \sqrt{A} , где A>0, представляет собой арифметическое значение квадратного корня, т. е. является положительным числом, убедитесь в справедливости следующих равенств.

1)
$$\sqrt{a^2} = a$$
, если $a \geqslant 0$.

2)
$$\sqrt{a^2} = -a$$
, если $a \leqslant 0$.

3)
$$\sqrt{a^2} = |a|$$
 при любом значении a .

4)
$$\sqrt{a^2b} = a\sqrt{b}$$
, если $a \geqslant 0$.

5)
$$\sqrt{a^2b} = -a\sqrt{b}$$
, если $a \leqslant 0$.

6)
$$\sqrt{a^2b} = |a|\sqrt{b}$$
 при любых значениях a .

7)
$$x\sqrt{a} = \sqrt{ax^2}$$
, если $x \geqslant 0$.

8)
$$x\sqrt{a} = -\sqrt{ax^2}$$
, если $x \leqslant 0$.

9)
$$\sqrt{ax^2} = x\sqrt{a}$$
, если $x \geqslant 0$.

10)
$$\sqrt{ax^2} = -x\sqrt{a}$$
, если $x \leqslant 0$.

179. Упростить выражения:

1)
$$\frac{\sqrt{a^2b}}{a}$$
 при $a>0$; Отв. \sqrt{b} .

2)
$$\frac{\sqrt{a^2b}}{a}$$
 при $a < 0$; Отв. — \sqrt{b} .

3) $\frac{\sqrt{(a-b)^2}}{a}$ при $a > b$; Отв. 1.

3)
$$\frac{V(a-b)^2}{a-b}$$
 nph $a > b$; OTB. 1.

4)
$$\frac{\sqrt{(a-b)^2}}{a-b}$$
 npu $a < b$; Otb. -1 .
5) $\frac{\sqrt{1+\frac{1}{2}+\frac{1}{x^2}}}{\sqrt{x^2+x-1}}$ npu $x > 0$; Otb. $\frac{1}{x}$.
6) $\frac{\sqrt{1+\frac{1}{2}+\frac{1}{x^2}}}{\sqrt{\frac{1}{x^2+x-1}}}$ npu $x < 0$; Otb. $-\frac{1}{x}$.

180. Найти значения выражений:

1)
$$\sqrt{(-1)^2}$$
; OTB. 1.
2) $\sqrt{(-7)^2}$; OTB. 7.

3)
$$\sqrt{(1-x)^2}$$
 npm $x < 1$; OTB. $1-x$.
4) $\sqrt{(1-x)^2}$ npm $x \ge 1$; OTB. $x = 1$

5)
$$V(1-x)^2 + 1-x$$
. Oth. $\begin{cases} 2(1-x), & \text{если } x \leq 1; \\ 0, & \text{если } x \geq 1. \end{cases}$

ГЛАВАХХ

КВАДРАТНЫЕ УРАВНЕНИЯ

первоначальные сведения

Равенство $ax^3 + bx + c = 0$, в котором x — неязвестное и a не равно нулю, представляет собой общий вид квадратного уравнения.

В этом уравнении ax^a называется высшим членом, bx — членом, содержащим первую степень неизвестного, а c — сво бо дным чле но м.

Квадратное уравнение есть уравнение 2-й степени. При b=0 и c=0 оно принимает вид $ax^2=0$ и называется неполным.

Уравнения $ax^2 + c = 0$ и $ax^3 + bx = 0$ также называются неполными.

Уравнение $x^2+px+q=0$ называется приведенным. Если все члены уравнения $ax^2+bx+c=0$ разделить на a, оно примет вид приведенного уравнения

$$x^{a} + \frac{b}{a}x + \frac{c}{a} = 0, \quad (a \neq 0)$$

в котором $p = \frac{b}{a}$ и $q = \frac{c}{a}$.

Напомним, что решением или корнем уравнения называется такое число, при подстановке которото вместо неизвестного уравнение обращается в верное равенство. Например, числа 3 и -3 являются кориями уравнения

$$x^2-9=0.$$

Числа 3 и 5 являются корнями уравнения

$$x^2 - 8x + 15 = 0.$$

Числа — $2\frac{1}{2}$ и 0 являются корнями уравнения

$$2x^2 + 5x = 0.$$

Решить уравнение с одним неизвестным — значит найти все его корни (или убедиться в их отсутствии).

1. Уравнения вида $ax^2 = 0$

Уравнение $ax^2=0$ имеет едииственное решение x=0. Действительно, так как $a\neq 0$, то на $ax^2=0$ следует, что $x^2=0$, а потому и x=0. Любое другое значение буквы x не будет решением уравнения $ax^2=0$.

2. Уравнение вида $ax^{2} + c = 0$

Уравнение $ax^2 + c = 0$ равносильно уравнению

$$x^2 = -\frac{c}{a} \,. \qquad (a \neq 0)$$

Если одновременио a>0 н c>0 нли одновременно a<0 н c<0, то уравнение

$$x^2 = -\frac{c}{a}$$

решений не имеет, так как квадрат действительного числа не может равняться отрицательному числу $-\frac{c}{a}$. Значит, и исходное уравнение $ax^2+c=0$ также не имеет действительных корией. Напрямер, уравнения

$$2x^2 + 5 = 0$$
 H $-2x^2 - 5 = 0$

действительных корней не имеют:

Если же одновременно a>0 и c<0 или a<0 и c>0, то $-\frac{c}{a}$ будет положительным числом. В этом случае уравнение $x^2=-\frac{c}{a}$, а вместе с ним и исходное уравнение $ax^2+c=0$ имеют два решения:

1)
$$x_1 = \sqrt{\frac{c}{a}}$$
 H .2) $x_2 = -\sqrt{\frac{c}{a}}$,
T. e. два корня: $\sqrt{\frac{c}{a}}$ H $-\sqrt{\frac{c}{a}}$.

(Мы адесь воспользовались тем, что уравнение, например, $x^2=49$ удовлетворяется как при x=7, так и при x=-7.) Например, уравнение $2x^2-50=0$ имеет два решения:

1) $x_1 = 5$ и 2) $x_2 = -5$, т. е. два кория: 5 и -5. Уравнение $3x^2 - 14 = 0$ имеет два решения:

1)
$$x_1=\sqrt{\frac{14}{3}}$$
 н 2) $x_2=-\sqrt{\frac{14}{3}}$, т. е. два кория: $\sqrt{\frac{14}{3}}$ н $-\sqrt{\frac{14}{3}}$.

3. Уравнения вида $ax^2 + bx = 0$

Уравнение $ax^{3} + bx = 0$ равносильно уравнению x(ax+b)=0.

Но уравнение x(ax+b)=0 имеет два решения:

1)
$$x_1 = 0$$
 и 2) $x_2 = -\frac{b}{a}$, т. е. два кория: 0 и $-\frac{b}{a}$.

Следовательно, и равносильное уравнение $ax^2 + bx = 0$ имеет те же два корня.

Обратим внимание на то, что один из двух корней уравнения вида $ax^2 + bx = 0$ всегда равен нулю.

Примеры. Уравнение $2x^2 - 5x$ имеет два корня: 0 и $\frac{5}{2}$. Уравнение $2x^2 + 5x = 0$ имеет два корня: 0 и $-\frac{5}{2}$.

6 3. РЕШЕНИЕ ПОЛНОГО КВАДРАТНОГО УРАВНЕНИЯ

Для решения уравнения

$$ax^2 + bx + c = 0$$

преобразуем его левую часть путем выделения полного квадрата (см. стр. 107):

$$ax^{a} + bx + c = a\left(x^{a} + \frac{b}{a}x + \frac{c}{a}\right) =$$

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

$$= a\left[\left(x + \frac{b}{2a}\right)^{a} - \left(\frac{b^{a}}{4c^{a}} - \frac{c}{a}\right)\right] = a\left[\left(x + \frac{b}{2a}\right)^{a} - \frac{b^{a} - 4ac}{4c^{a}}\right].$$
Teneps мы можем заменить уравнение

$$ax^{3} + bx + c = 0$$
 равносильным ему уравнением

$$a\left[\left(x+\frac{b}{2a}\right)^2-\frac{b^2-4ac}{4a^2}\right]=0.$$

Так как $a \neq 0$, получим, что

$$\left(x + \frac{b}{2a}\right)^3 - \frac{b^3 - 4ac}{4a^2} = 0,$$

или

$$\left(x+\frac{b}{2a}\right)^2=\frac{b^2-4ac}{4a^2}.$$

Теперь рассмотрим в отдельности три возможных случая. Случай 1. $b^2 - 4ac < 0$.

В этом случае преобразованное уравнение, а следовательно, и первоначальное не может иметь действительных корней, так как квадрат действительного числа $x+\frac{b}{2a}$ не может равняться отри-пательному числу

$$\frac{b^{2}-4ac}{4a^{2}}$$
.

Случай 2. $b^2 - 4ac = 0$. В этом случае

 $\left(x+\frac{b}{2a}\right)^2=0,$

a notomy $x + \frac{b}{2a} = 0$, τ . e. $x = -\frac{b}{2a}$.

Преобразованное уравнение, а следовательно, и первоначальное будет иметь одно решение:

$$x=-\frac{b}{2a},$$

один корень $-\frac{b}{2a}$.

Случай 3. $b^2 - 4ac > 0$.

В этом случае

$$x+\frac{b}{2a}$$

будет равно либо

$$\sqrt{rac{b^2-4ac}{4a^2}}$$
 , либо — $\sqrt{rac{b^2-4ac}{4a^2}}$.

Следовательно, первоначальное уравнение будет иметь два решения:

$$x_1 = -\frac{b}{2a} + \sqrt{\frac{b^2 - 4ac}{4a^2}} \text{ H } x_2 = -\frac{b}{2a} - \sqrt{\frac{b^2 - 4ac}{4a^2}}.$$

Оба эти решения можно записать так:

$$x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \tag{I}$$

Выражение b^2-4ac называется дискриминантом* уравнения $ax^2+bx+c=0$.

Из формулы (I) видно, что корни квадратного уравненаю определяются дробью, знаменателем которой служит удвоенный коэффициент высшего члема, а числителем — коэффициент при неизвестном первой степени, взятый с противоположным знаком, плюс-минув квадратный корень из дискриминанта.

[•] От латинского слова «discriminans» — разделяющий, различающий.

Мы видели, что один корень квадратного уравнения $ax^2 + bx + c = 0$

определяется по формуле

$$x_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a},$$

а другой-по формуле

$$x_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}.$$

В том случае, когда $b^2 - 4ac > 0$, уравнение имеет два различных действительных корня.

В том же случае, когда в — 4ас = 0, оба кория становятся одинаковыми. В этом случае условимся говорить, что уравнение имеет опять же два действительных кория, но не различных, а одинаковых. Этот повторизошийся два раза корень будем называть двукратным корием или корием кратности два.

Наконец, в том случае, когда $b^2 - 4ac < 0$, уравнение не вмеет ни одного действительного корня. (Как мы-узнаем дальше, в этом случае уравнение имеет два различных м н им ых корня).

Таким образом, кварретное уравнение всегда имеет два корня: либо действительных различных, либо действительных различных. Например, уравнение $x^2-7x+24=0$ имеет два различных например, уравнение $x^2-4x+24=0$ имеет два различных действительных корня $(x_1=4;\ x_2=3)$. Уравнение $x^2-4x+13=0$ имеет два различных морня: $x_1=5$ и $x_2=5$, τ . е. имеет два различных мимых кория: $x_1=2$ имеет два различных мимых кория: $x_1=2$ имеет два различных мимых кория: $x_1=2$ имеет два различных мимых кория: $x_1=3$ имеет два различных кория: $x_1=3$ имеет два разний нулю. Уравнение $(x-3)^3=0$ имеет два равных кория: $x_1=3$ имеет два разничных кория: $x_1=3$ имеет два разничных кория: $x_1=3$ имеет два разничных кория: $x_1=3$ имеет два разних кория: $x_1=3$ име

Уравнение $7 \cdot (x-3)^q = 0$ имеет один корень 3, кратность которого равна q (иначе говоря, один корень кратности q).

Поясним происхождение понятия кратного корня. Уравнение

$$7(x-3)^q=0$$

можно представить в виде

$$7(x-3)(x-3)\cdots(x-3)=0.$$

Приравнивая нулю каждый множитель, содержащий неизвестное, получим q корней, каждый из которых равен 3, т. е. число 3 окажется корнем кратности q. Корень, кратность которого равна единице, называется простым.

2. Уточнение определения о равносильности уравнений

. Теперь, когда мы ввели понятие о кратности корней уравнения, нам необходимо уточнить определение о равносильности уравнений, данное ранее (стр. 185).

Если всякий корень кратности q одного уравнения является корнем той же кратности другого уравнения и наоборот, то такие уравнения называются равносильными.

Уравнения

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

не равносильны. (Для первого уравнения единица является двукратным корнем, а для второго лишь простым.)

Уравнения

$$(x-7)^3=0$$
 и $(x-7)^2=0$

не равносильны. (Для первого уравнения число 7 является трехкратным корнем, а для второго лишь двукратным.)

Примеры квадратных уравнений:

1)
$$5x^2 + 3x - 26 = 0$$
,
 $x_{1.2} = \frac{-3 \pm \sqrt{3^2 - 4 \cdot 5(-26)}}{2 \cdot 5} = \frac{-3 \pm \sqrt{529}}{10} = \frac{-3 \pm 23}{10}$.

Значит, $x_1 = 2$ и $x_2 = -\frac{13}{5}$.

2)
$$5x^2 - 3x - 14 = 0$$
,

$$x_{1,2} = \frac{3 \pm \sqrt{3^2 - 4 \cdot 5 \cdot (-14)}}{2 \cdot 5}$$
,

$$x_1 = 2$$
, $x_2 = -\frac{7}{5}$.
3) $5x^2 - 23x + 26 = 0$,

$$x_{1,2} = \frac{23 \pm \sqrt{23^2 - 4 \cdot 5 \cdot 26}}{2 \cdot 5},$$

$$x_1 = 2,6$$
 и $x_2 = 2$.

4)
$$4x^2 - 12x + 9 = 0$$
, $(2x - 3)^2 = 0$, $2x - 3 = 0$, $x_{1,2} = \frac{3}{9}$.

5)
$$5x^2 - 3x + 2 = 0$$
,
 $x = \frac{3 \pm \sqrt{3^3 - 4 \cdot 5 \cdot 2}}{2 \cdot 5} = \frac{3 \pm \sqrt{-31}}{10}$.

Уравнение действительных корней не имеет.

6 4. ПРИМЕРЫ ЗАДАЧ, ПРИВОДИМЫХ К КВАДРАТНОМУ УРАВНЕНИЮ

Задача 1. В квартире проектируются две комнаты одинаковой ширины (рис. 74). Длину первой комнаты хотят сделать в 1 - раза больше ее ширины, а длину второй — равной 7,2 м.

Найти ширину этих комнат, если их общая площадь должна

быть равной 56,7 кв. м.

Обозначим ширину комнат, выраженную в метрах, буквой х. Тогда площадь первой комнаты будет равна $1 \frac{1}{2} x \cdot x$ м², а пло-

щадь второй 7,2·х м2. По условию задачи

$$1\frac{1}{2}x^2 + 7,2x = 56,7,$$

или

$$3x^2 + 14,4x - 113,4 = 0.$$

Отсюла

$$x_{1,2} = \frac{-14.4 \pm \sqrt{14.4^2 - 4.3 \cdot (-113.4)}}{2.3},$$

 $x_{1,2} = \frac{-14.4 \pm \sqrt{207,36 + 1360,8}}{6}$

или последовательно

$$\begin{array}{c} 7207.36 \pm 1360.8 \\ 6 \\ x_{1,2} = \frac{-14.4 \pm \sqrt{1568.16}}{6} \\ x_{1,2} = \frac{-14.4 \pm 39.6}{6} \end{array},$$

Значит.

$$x_1 = 4,2$$
 H $x_2 = -9$.

Оба эти числа удовлетворяют уравнению, составленному по условиям задачи. Но самой задаче удовлетворяет лишь первый корень, так как ширина комнаты отрицательной быть не может.

Итак, искомая ширина равна 4.2 м.

Задача 2. Пароход должен был пройти расстояние 48 км с определенной средней скоростью. Но по некоторым причинам он шел первую половину пути со скоростью, на 2 км в час меньшей, и вторую половину со скоростью, на 2 км большей, чем ему полагалось. Таким образом, пароход затратил на весь путь 5 час. На сколько минут опоздал пароход?

Пусть средняя скорость парохода должна была быть х км в час. На прохождение первой половины пути пароход затратил

 $\frac{24}{x-2}$ часа, а второй половины $\frac{24}{x+2}$ часа.

По условно
$$\frac{24}{x-2} + \frac{24}{x+2} = 5.$$
 (1)

Получилось дробное уравнение. Преобразуем его к виду целого уравнения. Для этого умножим обе части уравнения на общий знаменатель (x-2)(x+2) всех дробей, входящих в него. После этого получим:

$$24(x+2)+24(x-2)=5(x-2)(x+2)$$

$$18x = 5(x^2 - 4)$$

или

$$5x^2 - 48x - 20 = 0$$

Отсюда

$$x_{1,2} = \frac{48 \pm \sqrt{48^2 - 4 \cdot 5 \cdot (-20)}}{2 \cdot 5} = \frac{48 \pm \sqrt{2304 + 400}}{10} = \frac{48 \pm 52}{10}$$
.

$$x_1 = 10, x_2 = -\frac{2}{5}$$

Числа 10 и $-\frac{2}{5}$, несомненно, являются корнями уравнения

$$5x^2 - 48x - 20 = 0.$$

Но мы еще не можем быть уверены в том, что они являются и корнями первоначального уравнения

$$\frac{24}{x-2} + \frac{24}{x+2} = 5,$$

так как во время преобразований мы умножили левую и правую части уравнения (1) на выражение $(x-2)\cdot(x+2)$, содержащее неизвестное.

Проверка показывает, что оба эти числа удовлетворяют и первоначальному уравнению.

Действительно, оба равенства

$$\frac{24}{10-2} + \frac{24}{10+2} = 5, \quad \frac{24}{-\frac{2}{5}-2} + \frac{24}{-\frac{2}{5}+2} = 5$$

оказываются верными.

Итак, числа 10 и $-\frac{2}{5}$ удовлетворяют уравнению

$$\frac{24}{x-2} + \frac{24}{x+2} = 5.$$

Но из них только число 10 удовлетворяет условиям самой задачи, так как в этой задаче скорость отрицательной быть не может. Значит, средняя скорость парохода была равной 10 км в час,

Теперь выясним, насколько же минут опоздал пароход с прибытием к месту назначения. Поскольку все расстояние было равно 48 к.м., а средняя скорость, с которой он должен был пройти это расстояние, составляла 10 км/час, на весь путь он должен был затратить $\frac{1}{10}$ часа, т. е. 4 часа 48 мин. Но пароход затратил на весь путь 5 час. Значит, он опоздал на 12 мин.

§ 5. KBAJPATHOE YPABHEHHE BUJA $ax^2 + 2\kappa x + c = 0$

Применяя к уравнению $ax^2 + 2kx + c = 0$ общую формулу, получим:

$$x_{1,2} = \frac{-2k \pm \sqrt{(2k)^2 - 4ac}}{2a}$$

или

$$x_{1,2} = \frac{-2k \pm \sqrt{4(k^2 - ac)}}{2a}$$

нлн, наконец,

$$x_{1,2} = \frac{-k \pm \sqrt{k^2 - ac}}{a}.$$

Этой формулой следует пользоваться лишь тогда, когда коэффициент при неизвестном 1-й степени четный.

За дискриминант квадратного уравнения $ax^2 + 2kx + c = 0$ можно принимать выражение $k^2 - ac$.

Примеры.

1)
$$5x^2 - 48x - 20 = 0$$
,
 $x_{1,2} = \frac{24 \pm \sqrt{24^2 - 5 \cdot (-20)}}{5}$, $x_1 = 10$, $x_2 = -\frac{2}{5}$;
2) $5x^2 + 48x + 76 = 0$,

2) $5x^2 + 48x + 76 = 0$

$$x_{1,2} = \frac{-24 \pm \sqrt{24^2 - 5 \cdot 76}}{5}$$
, $x_1 = -2$, $x_2 = -7 \frac{3}{5}$.

У § 6. ПРИВЕДЕННОЕ КВАДРАТНОЕ УРАВНЕНИЕ

Применяя к уравнению $x^2 + px + q = 0$ общую формулу, получим:

 $x = \frac{-p \pm \sqrt{p^2 - 4q}}{2}.$

В том случае, когда p — четное, т. е. $p=2p_1$, формула принимает вид:

$$x = \frac{-2p_1 \pm \sqrt{4p_1^2 - 4q}}{2},$$

или

что можно записать и так:

$$x = -\frac{p}{2} \pm \sqrt{\left(\frac{p}{2}\right)^2 - q}.$$

Последнюю формулу следует применять в тех случаях, когда в приведенном уравнении коэффициент при неизвестном 1-й степени четный.

Примеры.

1)
$$x^2 - 8x + 15 = 0$$
, 2) $x^3 + 8x - 65 = 0$, $x = 4 \pm \sqrt{16 - 15}$; $x = 5$, $x_2 = 3$; $x_1 = 5$, $x_2 = -13$.

§ 7. СВОЙСТВА КОРНЕЙ КВАДРАТНОГО УРАВНЕНИЯ*

1. Корни уравнения $ax^2 + bx + c = 0$ обозначим через x_1 и x_4 . Как известно,

$$x_1 = \frac{-b + \sqrt{b^3 - 4ac}}{2a}$$
 if $x_2 = \frac{-b - \sqrt{b^3 - 4ac}}{2a}$.

Очевидно, что

$$x_1 + x_2 = \frac{-b + \sqrt{b^2 - 4ac}}{2a} + \frac{-b - \sqrt{b^2 - 4ac}}{2a} = \frac{-2b}{2a} = -\frac{b}{a},$$

$$-b + \sqrt{b^2 - 4ac} - b - \sqrt{b^2 - 4ac} = -\frac{b}{2a} + \frac{b}{2a} = -\frac{b}{a},$$

$$a \quad x_1 \cdot x_2 = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \cdot \frac{-b - \sqrt{b^2 - 4ac}}{2a} = \frac{(-b)^3 - (b^2 - 4ac)}{4a^2} = \frac{4ac}{4a^2} = \frac{c}{a}.$$

Итак, $x_1+x_2=-\frac{b}{a}$ и $x_1x_2=\frac{c}{a}$. Например, для уравнения $5x^2-48x-20=0$

$$x_1 + x_2 = \frac{48}{5}$$
 H $x_1 x_2 = \frac{-20}{5} = -4$.

2. Полученный результат можно записать и в таком виде:

$$b = -a(x_1 + x_2),$$

 $c = ax_1x_2.$

Для уравнения $x^2 + px + q = 0$ получим, что

$$x_1 + x_2 = -\frac{p}{1} = -p$$
 if $x_1 x_2 = \frac{q}{1} = q$.

Свойства корней квадратного уравнения являются частным случаем теоремы Виета о свойствах корней уравнения любой степени (см. гл. «Теорема Гаусса и свойствах вислой рациональной функции; стр. 617).

Итак, в приведенном квадратном уравнении сумма корней равна коэффициенту при неизвестном первой степени, взятому с противоположным знаком, а произведение — свободному члену:

$$x_1 + x_2 = -p, \ x_1x_2 = q.$$

 Полученные результаты можно сформулировать и нначе: в приведенном квадратном уравнении коэффициент при неизвестном первой степени равен взятой с противоположным знаком сумме корней, т. е.

$$p = -(x_1 + x_2),$$

а свободный член равен произведению корней, т. е.

$$q = x_1 \cdot x_2$$
.

§ 8. КОРЕНЬ МНОГОЧЛЕНА

1. Корнем многочлена (целой рациональной функции)

$$a_n x^n + a_1 x^{n-1} + \cdots + a_{n-1} x + a_n$$

называется всякое число, которое, будучи подставлено в этот многочлен вместо буквы х, обращает значение многочлена в нуль. Например, числа 1; — 2; 5 суть корин многочлена

$$x^3 - 4x^2 - 7x + 10$$
.

2. Совокупность корней многочлена

$$a_0x^n + a_1x^{n-1} + a_2x^{n-2} + \cdots + a_{n-1}x + a_n$$

это то же самое, что и совокупность корней уравнения

$$a_0 x^n + a_1 x^{n-1} + \cdots + a_{n-1} x + a_n = 0.$$

3. Буква x, входящая в многочлен $a_{\phi}x^{\alpha}+a_{1}x^{\alpha-1}+\cdots+a_{\pi-i}x+a_{\pi}$, обозначает собой независим ую переменную, г. е. величину, могущую принимать любые значения. Та же буква x в уравневии

$$a_0 x^n + a_1 x^{n-1} + \cdots + a_{n-1} x + a_n = 0$$

обозначает собой величину неизвестную, могущую принимать лишь такие значения, которые удовлетворяют этому уравнению. Корнями многочлена

$$ax^2 + bx + c$$

будут как раз корни уравнения

$$ax^2 + bx + c = 0,$$

и наоборот.

$$ax^2 + bx + c$$

можно находить путем решения уравнения

 $ax^2 + bx + c = 0.$

§ 9. РАЗЛОЖЕНИЕ НА МНОЖИТЕЛИ МНОГОЧЛЕНА $ax^2 + bx + a$

Теорема. Многочлен ax4 + bx + c тождественно равен произведению

$$a(x-x_1)(x-x_2),$$

где х, и х2-корни этого многочлена.

Докажем теорему двумя способами. Способ 1. Обозначим корни многочлена $ax^2 + bx + c$ через x_1 и x_2 . Тогда $b = -a(x_1 + x_2)$ и $c = ax_1x_2$ (см. стр. 296). Поэтому

$$ax^{2} + bx + c = ax^{2} - a(x_{1} + x_{2})x + ax_{1}x_{2} = a[x^{2} - x_{1}x - x_{2}x + x_{1}x_{2}] = a[x(x - x_{1}) - x_{2}(x - x_{1})] = a(x - x_{1})(x - x_{2}),$$

что и требовалось доказать,

Способ 2

$$\begin{aligned} ax^{2} + bx + c &= a\left(x^{2} + \frac{b}{a}x + \frac{c}{a}\right) = a\left(x^{2} + \frac{b}{a}x + \frac{b^{3}}{4a^{3}} + \frac{c}{a}\right) = a\left[\left(x + \frac{b}{2a}\right)^{2} - \frac{b^{3} - 4ac}{4a^{3}}\right] = a\left[\left(x + \frac{b}{2a}\right)^{2} - \left(\frac{V\frac{b^{3} - 4ac}}{2a}\right)^{2}\right] = \\ &= a\left(x + \frac{b}{2a} - \frac{V\frac{b^{3} - 4ac}}{2a}\right)\left(x + \frac{b}{2a} + \frac{V\frac{b^{3} - 4ac}}{2a}\right)^{2} = \\ &= a\left[x - \left(\frac{-b}{2a} + \frac{V\frac{b^{3} - 4ac}}{2a}\right)\right]\left[x - \left(\frac{-b}{2a} - \frac{V\frac{b^{3} - 4ac}}{2a}\right)\right] = \\ &= a\left(x - \frac{-b + V\frac{b^{3} - 4ac}}{2a}\right)\left(x - \frac{-b - V\frac{b^{3} - 4ac}}{2a}\right) = \\ &= a\left(x - x_{1}\right)(x - x_{2}). \end{aligned}$$

Выражения $\frac{-b+\sqrt{b^2-4ac}}{2a}$ и $\frac{-b-\sqrt{b^2-4ac}}{2a}$ как раз представляют собой корни x_1 и x_2 уравнения $ax^2+bx+c=0$, а значит, и корни многочлена ax^2+bx+c .

Замечание. Если х и х будут действительными и различными числами, то линейные множители $(x-x_1)$ и $(x-x_2)$ в разложении $a(x-x_1)(x-x_2)$ будут действительными и различными. Если же x_1 и x_2 будут мнимые, то и линейные множители $(x-x_1)$ и $(x-x_2)$ будут также мнимыми. В том случае, когда $x_1=x_2$ разложение примет вид $a \cdot (x - x_1)^2$,

^{*} Мы воспользовались формулой $A^2 - B^2 = (A - B)(A + B)$.

Примеры.

1) Корни многочлена $5x^2-48x-20$ суть 10 и $-\frac{2}{5}$. Поэтому

$$5x^{2}-48x-20=5(x-10)\left(x+\frac{2}{5}\right).$$

2) Корни многочлена $2x^2-7x+6$ суть $\frac{3}{2}$ и 2. Поэтому

$$2x^3-7x+b=2\left(x-\frac{3}{2}\right)(x-2).$$

3) Корни многочлена

$$x^2 - 8x + 15$$
 суть 3 и 5.

Поэтому

$$x^2 - 3x + 15 = (x - 3)(x - 5).$$

§ 10. СОСТАВЛЕНИЕ КВАДРАТНОГО УРАВНЕНИЯ ПО ЕГО КОРНЯМ

Способ 1. Пусть x_1 н x_2 являются корнями квадратного уравнения. Тогда само уравнение (см. стр. 296) будет: $x^2 - (x_1 + x_2)x + x_1x_2 = 0$.

Примеры.

- 1) Если корни уравнения 3 и 5, то само уравнение будет: $x^2 8x + 15 = 0$.
- 2) Если корни $\frac{1}{2}$ и $\frac{1}{3}$, то уравнение

$$x^{2} - \frac{5}{6}x + \frac{1}{6} = 0$$

или

$$6x^2 - 5x + 1 = 0$$

3) Если корни $\frac{m}{n}$ и $\frac{n}{m}$, то уравнение

$$x^{2} - \left(\frac{m}{n} + \frac{n}{m}\right)x + 1 = 0,$$

или

$$mnx^2 - (m^2 + n^2)x + mn = 0.$$

Способ 2. Если корни уравнения x_1 и x_2 , то само уравнение будет:

$$(x-x_1)(x-x_2)=0.$$

Этот способ мы можем применить к составлению уравнений любых степеней.

Пусть корни уравнения 3; 5 и 10, тогда само уравнение будет: (x-3) (x-5) (x-10)=0.

$$x^3 - 18x^2 + 95x - 150 = 0$$

Пусть корни уравнения — 1; — 2; — 3; — 4. Тогда само уравнение будет:

(x+1)(x+2)(x+3)(x+4)=0

или

или

$$x^4 + 10x^3 + 35x^2 + 50x + 24 = 0.$$

§ 11. УСЛОВИЕ, ПРИ КОТОРОМ ТРЕХЧЛЕН Ax^0+Bx+C ПРЕДСТАВЛЯЕТ ТОЧНЫЙ КВАДРАТ ЛИНЕЙНОЙ ФУНКЦИМ

Мы знаем, что

$$Ax^{2} + Bx + C = A\left[\left(x + \frac{B}{2A}\right)^{2} - \frac{B^{2} - 4AC}{4A^{2}}\right]$$

Но правая часть этого тождества будет точным квадратом тогда и только тогда, когда

 $B^2 - 4AC = 0$ и A > 0. В этом случае мы получаем, что

$$Ax^{2} + Bx + C = A\left(x + \frac{B}{2A}\right)^{2} = \left[V\overline{A}\left(x + \frac{B}{2A}\right)\right]^{2}.$$

Итак, трехялен 2-й степени будет точным квадратом ланейной функции с действительными коэффициентами тогда и только тогда, когда его дискрицинант равен кулю, а коэффициент при высшем члене положителен.

УПРАЖНЕНИЯ К ГЛАВЕ ХХ

181. Решить уравнения:

1)
$$4x^2 - 1 = 0$$
; 2) $x^2 - a^2 + 2x + 1 = 0$;

3)
$$\frac{4x^2-9}{5} - \frac{5x^2+9}{6} + 3 = 0;$$

4)
$$5x^2 - 3x = 2x^2 + 9x$$

5)
$$\frac{(x-3)^2}{5} - \frac{(3x-2)^3}{5} - \frac{x(2x-3)}{2} + 1 = 0$$
; Otb. $x_1 = 1\frac{7}{13}$,

$$x_2 = -\frac{1}{2}$$
.

6)
$$5x^2 - 8x + 3 = 0$$
;

7)
$$(a^2-b^2)x^2-4abx-a^2+b^3=0$$
; Ots. $x_1=\frac{a+b}{a-b}$, $x_2=\frac{b-a}{a-b}$.

182. Найти корни уравнения $x^2-2x-5=0$ с точностью до 0,01.

183. Составить квадратное уравнение, корнями которого являются числа $\frac{1+\sqrt{2}}{2}$ и $\frac{1-\sqrt{2}}{2}$.

184. Составить квадратное уравнение, корнями которого являются числа m+Vn и m-Vn.

185. При каком значении буквы m уравнение $x^3 - 10x + m = 0$

будет иметь один двукратный корень? Отв. m=25.

186. При каких значениях буквы m уравнение $(m-1)x^2-4x+(m+2)=0$

будет иметь один двукратный корень? Отв. $m_1 = 2$: $m_2 = -3$.

187. Разложить на множители:

$$1)x^2 - 19x + 48;$$
 2) $15x^2 - 7x - 2$

188.* Не решая уравнения $ax^2 + bx + c = 0$, найти сумму квадратов его корней.

OTB. $\frac{b^2 - 2ac}{a^2}$

189. От листа железа квадратной формы отрезали полосу шириной 25 см. Определить размеры первоначального листа, если площадь оставшейся части оказалась равной 4400 кв. см. Отв. 80 см.

190. Известно, что комната прамоугольной формы производит наиболее приятное впечатление, когда отношение суммы длины и ширины к длине равно отношению длины к ширине. Каково должно быть отношение длины комнаты к ширине, чтобы комната производиля наиболее приятное впечатление?

OTB. $\frac{1+\sqrt{5}}{2} \approx 1.6$.

191. Разложить на множители выражение

$$(x^2+x+5)^2+8x(x^2+x+5)+15x^2$$
.

ГЛАВА ХХІ

УРАВНЕНИЯ С ЧИСЛОВЫМИ КОЭФФИЦИЕНТАМИ, ПРИВОДИМЫЕ К КВАДРАТНЫМ*

§ 1. БИКВАДРАТНОЕ УРАВНЕНИЕ

Целое уравнение, содержащее только четвертую, вторую и нулевую степени неизвестного, называется биквадратным.

Общий вид биквадратного уравнения таков:

$$ax^4 + bx^2 + c = 0$$
.

Решим несколько биквадратных уравнений с числовыми коэффициентами.

Примеры.

1. Найти все корни уравнения

$$x^4 - 13x^2 + 36 = 0.$$

Примем x^2 за новую неизвестную, т. е. положим, что $x^2=y$. Тогда получим, что

 $y^2 - 13y + 36 = 0$

Отсюда

$$y = \frac{13 \pm \sqrt{13^3 - 4 \cdot 36}}{2}$$
; т. е. $y_1 = 9$ и $y_2 = 4$.

Принимая сначала $x^2 = 9$, получим, что $x_1 = 3$; $x_2 = -3$. Принимая затем $x^2 = 4$, получим, что $x_3 = 2$, $x_4 = -2$.

Итак, первоначальное уравнение имеет четыре корня:

$$2; -2; 3; -3.$$

2. Найти все действительные корни уравнения

$$x^4 - 5x^2 - 36 = 0.$$

Положив $x^2=y$, получим, что $y^2-5y-36=0$; из этого уравнения следует, что

$$y_1 = 9$$
 и $y_2 = -4$.

Такие же уравнения с буквенными коэффициентами будут рассмотрены во второй части курса.

Отсюда, во-первых, $x^3=9$ н, во-вторых, $x^2=-4$. Первое уравнение имеет два корня: 3 н -3. Второе уравнение действительных корией не имеет.

Итак, данное биквадратное уравнение имеет лишь два действительных корня: 3 и — 3.

3. Показать, что уравнение $x^4 + 3x^2 + 2 = 0$ не имеет ни одного действительного корня.

Полагая $x^2 = y$, получим:

 $u^2 + 3u + 2 = 0$.

Отсюда

$$y = \frac{-3 \pm \sqrt{9-8}}{2},$$

или

$$y_1 = -1$$
 и $y_2 = -2$.

Уравнения $x^4 = -1$ и $x^2 = -2$ действительных корней не имеют, а поэтому и данное биквадратное уравнение не имеет ни одного действительного корня.

УРАВНЕНИЯ, ЯВЛЯЮЩИЕСЯ КВАДРАТНЫМИ ОТНОСИТЕЛЬНО ВЫРАЖЕНИЯ, СОДЕРЖАЩЕГО НЕИЗВЕСТНОЕ

Уравнение

$$az^2 + bz + c = 0$$

есть квадратное уравнение относительно z. Уравнение

$$a(x^2 - 3x + 2)^2 + b(x^2 - 3x + 2) + c = 0$$

есть квадратное уравнение относительно x^2-3x+2 . Примеры.

$$(x^2 - 3x + 6)^2 - 13(x^2 - 3x + 6) + 36 = 0.$$

1. Полагая $x^3-3x+6=y$, получим, что $y^2-13y+36=0$. Отсола $y_1=4$ и $y_2=9$. Пранимая свачала $x^2-3x+6=4$, получим, что $x^2-3x+2=0$, отсюда $x_1=1$ и $x_2=2$. Принимая затем $x^2-3x+6=9$, получим, что $x^2-3x-3=0$, отсюда $x_3=\frac{3+73}{2}$ и $x_4=\frac{3+73}{2}$ и $x_4=\frac{3+73}{2}$

 $=rac{3-\sqrt{21}}{2}$. Итак, первоначальное уравнение имеет четыре корня:

1; 2;
$$\frac{3 + \sqrt{21}}{2}$$
 и $\frac{3 - \sqrt{21}}{2}$.

2. Найти действительные корни уравнения

$$(x^2 + x + 1)^3 - 2x^2 - 2x - 26 = 0.$$

Перепишем уравнение в виде: $(x^2+x+1)^2-2x^2-2x-2-24=0$, или

$$(x^2+x+1)^2-2(x^2+x+1)-24=0.$$

Полагая $x^2 + x + 1 = y$, получим:

 $y^2-2y-24=0$

отсюда

$$y_1 = 6$$
 и $y_2 = -4$.

Принимая сначала $x^2 + x + 1 = 6$, получим:

$$x_1 = \frac{-1 + \sqrt{21}}{2}$$
 H $x_2 = \frac{-1 - \sqrt{21}}{2}$.

Принимая затем $x^2 + x + 1 = -4$, получим; $x^2 - x + 5 = 0$.

Последнее уравнение действительных корней не имеет. Поэтому первоначальное уравнение имеет лишь два действительных корня:

$$\frac{-1+\sqrt{21}}{2} H \frac{-1-\sqrt{21}}{2}.$$

§ 3. ВОЗВРАТНЫЕ УРАВНЕНИЯ 3-й и 4-й СТЕПЕНИ

Общий вид возвратного уравнения 3-й степени таков:

$$ax^3 + bx^2 + bx + a = 0$$
 $(a \neq 0)$.

Общий вид возвратного уравнения 4-й степени таков:

$$ax^4 + bx^3 + cx^2 + bx + a = 0$$
 $(a \neq 0)$

1. Решим возвратное уравнение 3-й степени:

$$2x^3 - 11x^2 - 11x + 2 = 0.$$

Разложим левую часть уравнения на множители. Для этого перепишем уравнение в виде:

$$2(x^3+1)-11x(x+1)=0$$
,

или

$$(x+1) [2(x^2-x+1)-11x]=0,$$

или

$$(x+1)(2x^2-13x+2)=0.$$

Последнее уравнение удовлетворяется и тогда, когда x+1=0, и тогда, когда $2x^2-13x+2=0$. Ни при каких других условиях оно не удовлетворяется.

Решая уравнение x + 1 = 0, получим, что x = -1.

Решая уравнение $2x^2 - 13x + 2 = 0$, получим:

$$x = \frac{13 + \sqrt{153}}{4} \text{ if } x = \frac{13 - \sqrt{153}}{4}.$$

Итак, первоначальное уравнение имеет три корня:

$$-1; \frac{13+\sqrt{153}}{4}$$
 H $\frac{13-\sqrt{153}}{4}$.

2. Решим возвратное уравнение 4-й степени:

$$x^4 - 10x^3 + 26x^2 - 10x + 1 = 0.$$

В этом уравнении x не может равняться нулю. Поэтому мы можем разделить все члены данного уравнения на x^2 и записать его в следующем виде:

$$x^2 - 10x + 26 - \frac{10}{x} + \frac{1}{x^2} = 0,$$

или

$$\left(x^2 + \frac{1}{x^2}\right) - 10\left(x + \frac{1}{x}\right) + 26 = 0.$$

Полагая $x + \frac{1}{x} = y$, получим, что $\left(x + \frac{1}{x}\right)^2 = y^2$,

или

$$x^2 + \frac{1}{x^2} = y^2 - 2.$$

Принимая все это во внимание, получим следующее уравнение с неизвестным y: $u^2-2-10u+26=0$.

или

$$y^2 - 10y + 24 = 0.$$
 нли

Отсюда найдем два значения неизвестного y, а именно: y=6 и y=4. Принимая сначала $x+\frac{1}{x}=6$, получим, что $x^2-6x+1=0$. Отсюда найдем два значения неизвестного x, а именно:

$$x_1 = 3 + \sqrt{8}$$
 H $x_2 = 3 - \sqrt{8}$.

Принимая затем $x+\frac{1}{x}=4$, получим, что $x^2-4x+1=0$, откуда найдем еще два значения неизвестного x, а именно:

$$x_3 = 2 + \sqrt{3}$$
 H $x_4 = 2 - \sqrt{3}$.

Итак, первоначальное уравнение имеет четыре корня:

$$3+\sqrt{8}$$
; $3-\sqrt{8}$; $2+\sqrt{3}$ и $2-\sqrt{3}$.

Вопрос о решении разобранных в этой главе типов уравнений будет рассмотрен полнее во второй части курса.

УПРАЖНЕНИЯ К ГЛАВЕ ХХІ

192. Решить уравнения:

1)
$$3x^4 - 7x^2 + 2 = 0$$
; 2) $(x^2 - 5x)^2 - 4(x^2 - 5x) = 12$;

1994 (10 20

*3) $(x^2-x+2)^2-3(x^2-x+3)=1$;

4) $2x^3 - 5x^2 - 5x + 2 = 0$:

and the same

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

ГЛАВА ХХИ

ИРРАЦИОНАЛЬНЫЕ УРАВНЕНИЯ

§ 1. ОСНОВНЫЕ СВЕДЕНИЯ

Задача. В треугольнике АВС (рис. 75):

$$BD \perp AC$$
,
 $AD = 2$ cm, $DC = 5$ cm,
 $AB + BC = 9$ cm.
Haŭtu BD .

A 2 D 5 C

Решение. Пусть длина отрезка BD равна х см. Тогда

$$AB = \sqrt{x^2 + 4}$$
 H $BC = \sqrt{x^2 + 25}$.

По условию

$$\sqrt{x^2 + 4} + \sqrt{x^2 + 25} = 9.$$

Получилось уравнение, в котором неизвестное входит в подкоренное выражение. Такое уравнение называется иррациональным. Решение этого уравнения приведено на странице 310.

Определение. Уравнение, в котором неизвестное водошт в какое-либо выражение, стоящее под знаком кория, называется иррациональным.

Во многих случаях иррациональное уравнение, как это ниже показано на примерах, может быть преобразовано в рациональное, являющееся его следствием. Но прежде чем моказать это на примерах, мы изложим предварительные сведения, необходимые для понимания процесса решения иррациональных уравнений.

1. Всякий корень четной степени из положительного числа, входящий в иррациональное уравнение, мы будем считать, как и раньше, арифметическим. Поясним это. Если A>0 и в иррациональное уравнение входит $\sqrt[3]{A}$, то всегда будем считать, что

Принимая во внимание сказанное выше, мы должны считать, что, например, уравнение

$$\sqrt{x-3} = -1$$

не имеет корней. Действительно.

при
$$x > 3$$
 $\sqrt{x-3} > 0$,

при
$$x=3$$
 $\sqrt{x-3}=0$,

при x < 3: $\sqrt{x-3}$ — мнимое число.

Таким образом, $\sqrt{x-3}$ никогда не может равняться числу -1. а это и значит, что уравнение

$$\sqrt{x-3} = -1$$

корней не имеет.

Было бы ошибкой считать число 4 корнем уравнения $\sqrt{x-3} =$ =-1, так как $\sqrt{1} \neq -1$. Аналогично можно убедиться, что ни одно из следующих уравнений $\sqrt{x-1}+1=-3;\ \sqrt{x}+$ $+\sqrt{x+1} = -2; \quad \sqrt{x} + \sqrt{x+1} = 0$ также не имеет корней.

2. Теорема. Если обе части уравнения А = В возвысить в квадрат, то полученное уравнение $A^2 = B^2$ будет иметь своими корнями все корни данного уравнения A = B и корни уравнения A = -B, (Уравнение A = -Bбудем называть сопряженным уравнению A = B.) Но прежде чем доказывать эту теорему, поясним ее содержание на примере. Рассмотрим уравнение x + 1 = 5 и уравнение, ему сопряженное, т. е. x+1=-5. У первого уравнения имеется единственный корень 4, а у второго - 6. Возведя левую и правую части уравнения x+1=5 в квадрат, получим, что $(x+1)^2=25$.

Решив это уравнение, убедимся, что его корнями будут числа 4 и -6, т. е. только корни данного уравнения x+1=5 и

сопряженного ему уравнения x + 1 = -5.

Как раз в этом и заключается смысл сформулированной выше теопемы.

Доказательство теоремы. Уравнение $A^2 = B^2$ равносильно уравнению $A^3 - B^2 = 0$, или уравнению (A - B)(A + B) = 0. Но это последнее уравнение удовлетворяется как при A=B, так

и при A = -B и никогда больше. Теорема доказана,

Следствие. Из доказанной теоремы вытекает, что при переходе от уравнения A = B к уравнению $A^2 = B^3$ потери корней не произойдет, но могут появиться посторонние корни, а именно корни уравнения A = -B.

Если окажется, что уравнение A = -B не имеет корней, то

не появляется и посторонних корней.

§ 2. ИРРАЦИОНАЛЬНЫЕ УРАВНЕНИЯ, СОДЕРЖАЩИЕ ТОЛЬКО ОДИН РАДИКАЛ

Возьмем уравнение

$$5 + \sqrt{x^2 + x + 7} = 2x.$$

Уединив корень, получим:

$$\sqrt{x^2 + x + 7} = 2x - 5$$

Возведем обе части этого уравнения в квадрат. В результате получим рациональное уравнение

$$x^2 + x + 7 = (2x - 5)^2$$

Решив последнее уравнение, получим, что

$$x_1 = 6 \text{ H } x_2 = 1.$$

Теперь необходимо проверить, являются ли числа 6 и 1 корнями данного уравнения. Проверка показывает, что число 6 является корнем уравнения $5+Vx^2+x+7=7=2x$, а число 1 его корнем не является. Мыя возводили в квадрат левую и правую части уравнения $Vx^3+x+7=2x-5$. Значит, число 1 есть корень сопряженного уравнения, т. е. уравнения

$$\sqrt{x^2 + x + 7} = -(2x - 5).$$

Итак, иррациональное уравнение

$$5 + \sqrt{x^2 + x + 7} = 2x$$

имеет лишь один корень, равный числу 6.

Возьмем еще одно уравнение, содержащее только один радикал, а именно:

$$\sqrt{x-5} = 10.$$

Здесь корень уже уединен. Поэтому, возведя обе части уравнения в квадрат, получим:

$$x-5=10^2$$
, откуда $x=105$.

Проверка показывает, что число 105 является корнем данного уравнения. Здесь мы не получили постороннего корня, потому что сопряженное уравнение, т. е. уравнение $\sqrt{x-5}=-10$, корней не ммест.

Примеры.

a)
$$x + \sqrt{x^2 + (x + 7)^2} = 18$$
; r) $x^2 + 50x - 275 = 0$;
6) $\sqrt{x^2 + (x + 7)^2} = 18 - x$; g) $x = -25 + \sqrt{625 + 7}$

6)
$$\sqrt{x^2 + (x + 7)^2} = 18 - x$$
; a) $x = -25 \pm \sqrt{625 + 275}$;
B) $x^2 + (x + 7)^2 = (18 - x)^2$; e) $x_1 = 5$ if $x_2 = -55$.

Проверка показывает, что оба числа 5 и — 55 являются корнями уравнения

$$V\overline{x^2+(x+7)^2}=18-x$$

Значит, сопряженное уравнение, т. е. уравнение

$$\sqrt{x^2+(x+7)^2}=-(18-x)$$

корней не имеет.

§ 3. УРАВНЕНИЯ, СОДЕРЖАЩИЕ ДВА КВАДРАТНЫХ РАДИКАЛА

Пример 1. $\sqrt{2x-15}-\sqrt{x+16}=-1$. Уединим один из корней:

$$\sqrt{2x-15} = \sqrt{x+16}-1$$

Возведем в квадрат левую и правую части последнего уравнения:

$$2x - 15 = x + 16 - 2\sqrt{x + 16} + 1.$$

Уединим один оставшийся корень:

$$x-32 = -2\sqrt{x+16}$$
, $x = 34 \pm \sqrt{1156-960}$, $(x-32)^2 = (-2\sqrt{x+16})^2$, $x = 34 + 14$.

$$x^2 - 64x + 1024 = 4(x + 16)$$
, $x_1 = 48$ if $x_2 = 20$.

$$x^2 - 68x + 960 = 0$$

Проверкой устанавливаем, что данное уравнение $\sqrt{2x-15}$ — $-\sqrt{x+16} = -1$ имеет только один корень, равный числу 20. Пример 2. В качестве второго примера решим уравнение

$$\sqrt{x^2+4}+\sqrt{x^2+25}=9$$

составленное по условиям задачи, поставленной в начале настоящей главы.

Легко убедиться, что оба числа $\frac{8}{3}$ и $-\frac{8}{3}$ являются корнями уравнения $\sqrt{x^2+4}+\sqrt{x^2+25}=9$. Но мы знаем, что не всякий корень уравнения, составленного по условиям задачи, обязательно должен являться и решением самой задачи. В данном случае решением задачи будет только положительный корень $\frac{8}{3}$. Значит,

искомая высота BD треугольника ABC будет равна $2\frac{2}{3}$ см. Пример 3.

$$\sqrt{x+17} - \sqrt{x-7} = 5.$$

Уединим один из корней: $\sqrt{x+17} = 5 + \sqrt{x-7}$.

Возведем в квадрат левую и правую части этого уравнения:

$$x + 17 = (5 + \sqrt{x - 7})^{2},$$

$$x + 17 = 25 + 10\sqrt{x - 7} + x - 7,$$

$$-1 = 10\sqrt{x - 7}.$$

Последнее уравнение корней не имеет, ибо его левая часть есть отрицательное число, а правая часть ни при каком значении х не может быть числом отрицательным. Значит, и первоначальное уравнение корпей не имеет.

§ 4. ИСКУССТВЕННЫЕ ПРИЕМЫ РЕШЕНИЯ ИРРАЦИОНАЛЬНЫХ УРАВНЕНИЙ

Пример 1.

$$\sqrt[3]{x^2} - 3\sqrt[3]{x} + 2 = 0.$$

Примем $\sqrt[3]{x}$ за новое неизвестное и положим, что $\sqrt[3]{x} = y$. Тогда $\sqrt[3]{x^2} = y^2$, и данное уравнение примет вид:

$$y^2 - 3y + 2 = 0$$

Отсюда $y_1 = 2$ и $y_2 = 1$.

Приняв $\sqrt[3]{x} = 2$, получим, что $x_1 = 8$.

Приняв затем $\sqrt[3]{x} = 1$, получим, что $x_2 = 1$. Оба числа 8 и 1 / являются корнями данного уравнения.

Пример 2.

$$2\sqrt{x^2 - 2x + 4} - \sqrt{x^2 - 2x + 9} = 1.$$

Положим, что $\sqrt{x^2-2x+4}=y$. Тогда $x^2-2x+4=y^2$ и $x^2-2x=y^2-4$. Относительно нового неизвестного y данное уравнение примет вид:

$$2y - V\overline{y^2 + 5} = 1.$$

Освободившись от корня, получим:

$$3y^2 - 4y - 4 = 0.$$

Отсюда $y_1 = 2$ и $y^2 = -\frac{2}{3}$.

Значение $y_2=-rac{2}{2}$ следует отбросить, так как буквой y мы обозначили $\sqrt{x^3-x+4}$, который отрицательных значений принимать не может.

Взяв y=2 и подставив это значение неизвестного y в уравнение $x^2 - 2x + 4 = y^2$, получим $x^2 - 2x + 4 = 4$, или $x^2 - 2x = 0$.

Откуда $x_1 = 0$ и $x_2 = 2$.

Числа 0 и 2 являются корнями первоначального уравнения. Других действительных корней данное уравнение не имеет, Пример 3.

$$\sqrt[3]{(x+1)^2} - \sqrt[3]{(x-1)^2} = \sqrt[3]{x^2-1}$$

Подстановкой убеждаемся, что 1 не есть корень данного уравнения. Поэтому, разделив обе части уравнения на $\sqrt[3]{(x-1)^2}$, получим уравнение

$$\sqrt[3]{\left(\frac{x+1}{x-1}\right)^2} - 1 = \sqrt[3]{\frac{x^2 - 1}{(x-1)^2}},$$

равносильное данному.

После сокращения последнее уравнение принимает вид:

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

Обозначив $\sqrt[3]{\frac{x+1}{x+1}}$ через y, получим:

$$y^2-1=y$$
, или $y^2-y-1=0$.

Отсюда

$$y = \frac{1 \pm \sqrt{5}}{2} \, .$$

Следовательно.

$$\sqrt[3]{\frac{x+1}{x-1}} = \frac{1 \pm \sqrt{5}}{2} ,$$

или

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

Составим производную пропорцию, воспользовавшись тем, что сумма членов первого отношения так относится к их разности, как сумма членов второго отношения к их разности. Получим, что

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

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

§ 5. СПОСОБ РЕШЕНИЯ ИРРАЦИОНАЛЬНОГО УРАВНЕНИЯ С ПОМОЩЬЮ СИСТЕМЫ РАЦИОНАЛЬНЫХ УРАВНЕНИЙ*

Решение всякого иррационального уравнения можно свести к решению соответствующей системы рациональных уравнений. Общий метод, позволяющий это сделать, покажем на примерах.

1. Решить уравнение

Полагая получим систему:

$$\sqrt[4]{8-x} + \sqrt[4]{89+x} = 5.$$

 $8-x=a^4$ и $89+x=b^4$,

$$\begin{cases} a+b=5, \\ a^4+b^4=97. \end{cases}$$

Пользуясь тем, что

$$a^4 + b^4 = (a^2 + b^2)^2 - 2a^2b^2 = [(a + b)^2 - 2ab]^2 - 2a^2b^2$$

и тем, что a+b=5, получим уравнение

$$(25 - 2ab)^{8} - 2a^{2}b^{2} = 97,$$

 $2a^{8}b^{2} - 100ab + 528 = 0,$

или или

$$a^2b^2 - 50ab + 264 = 0$$
.

Отсюда 1) ab = 6 и 2) ab = 44.

Теперь остается решить две системы:

1)
$$\begin{cases} a+b=5, \\ ab=6 \end{cases}$$
 H 2) $\begin{cases} a+b=5, \\ ab=44. \end{cases}$

Первая система дает a=2, b=3 и a=3, b=2.

Вторая система действительных решений не имеет. Пользуясь, например, уравнением $8-x=a^{\epsilon}$ и полученными значениями неизвестного a, найдем действительные корни данного иррационального уравнения:

1)
$$x_1 = -8$$
 H 2) $x_2 = -73$.

Если излагаемый в настоящем параграфе материал окажется трудным, то его можно изучать после прохождения § 1 гл. XXIV.

2. Решить уравнение:

$$\sqrt{x+7} + \sqrt{x-4} = 11.$$

 $x+7 = a^2 + x-4 = b^2.$

получим систему:

$$\begin{cases} a+b=11, \\ a^2-b^2-11 \end{cases}$$

илн равносильную ей систему:

$$\begin{cases} a+b=11, \\ a-b=1. \end{cases}$$

Отсюда

$$a=6$$

Из уравнения $x + 7 = a^2$ находнм, что x = 29. 3. Решить уравнение:

$$\sqrt[3]{(8-x)^2} - \sqrt[3]{(8-x)(27+x)} + \sqrt[3]{(27+x)^2} = 7.$$

Полагая

$$\sqrt[8]{8-x} = a + \sqrt[3]{27+x} = b$$

получим:

$$a^{2}-ab+b^{3}=7,$$

 $a^{3}=8-x,$ $b^{3}=27+x.$

Из последних двух равенств будем иметь:

$$a^3 + b^3 = 35$$
.

Решая систему:

 $\left\{ \begin{array}{ll} a^2 - ab + b^3 = 7,\\ a^3 + b^3 = 35, \end{array} \right.$ илн равносильную ей систему:

 $\begin{cases} a^2 - ab + b^2 = 7, \\ a + b = 5. \end{cases}$

получни

1)
$$a = 2$$
 H 2) $a = 3$.

Пользуясь уравнением $\sqrt[3]{8-x}=a$ и найденными значеннями неизвестного a, найдем корни первоначального уравнения:

1)
$$x = 0$$
 H 2) $x = -19$,

193. Решить уравнения:

1)
$$\sqrt{3x+1} = x-1$$
;

2)
$$\sqrt{x+3} \cdot \sqrt{x-2} = \frac{1}{2}x+3$$
;

3)
$$\sqrt{2x+5} + \sqrt{x-1} = 8$$
;

4)*
$$x^2 + x + 3 + \sqrt{x^2 + x + 5} = 28;$$

5)
$$\sqrt{2x-1+\sqrt{x+2}}=4$$
;

6)
$$\sqrt{3-x} + \frac{6}{\sqrt{3-x}} = \sqrt{9-5x}$$

7)*
$$\sqrt[5]{(x+1)^2} - \sqrt[5]{(x-1)^2} = \sqrt[5]{x^2-1}$$
.

ГЛАВА XXIII

ФУНКЦИИ И ИХ ГРАФИКИ

§ 1. ПЕРЕМЕННЫЕ ВЕЛИЧИНЫ

1. Наблюдая какое-либо явление, мы видим, что одни величины, участвующие в нем, остаются неизменными, в то время как другие изменяются. Приведем несколько примеров.

Пример 1. Пусть тепловоз движется по иаправлению от Ленииграда к Москве. Тогда такие величины, как, скажем, длина тепловоза, число колес, объем топливного бака, будут оставаться неизмеиными, а запас горючего, имеющийся на тепловозе, будет изменяться. Расстояние от Ленииграда до Москвы будет оставаться иеизмеи-

ным, а расстояния от тепловоза до Ленинграда и Москвы будут изменяться.

Пример 2. Пусть происходит нагревание газа, заключенного в плотио закрытом сосуде. Тогда объем и число молекул газа будут оставаться иеизменными, в то время как температура газа и его упругость (давление газа на стеики сосуда) будут изменяться.

Пример 3. Пусть один коиец пружииы прикреплен к иеподвижному предмету, а к другому коицу подвешены два груза (рис. 76).

Если срезать шнур, которым второй груз прикреплен к первому, то первый груз станет совершать колебательное движение. Во время этого движения объем и масса первого груза

будут оставаться постоянными, а расстояние груза до укрепленного конца пружниы будет изменяться: то уменьшаясь, то увеличиваясь.

Пример 4. Пусть имеется окружность с центром О и диаметром AA_1 (рис. 77) и пусть по этой окружиюсти движется точка M. Тогда расстояние точки M от центра окружиюсти будет оставаться исизмениым, а ее расстояние MP до диаметра AA_1 будет изменяться: то увеличиваясь, то уменьшаясь.

Величина, участвующая в том или ином процессе и остающаяся неизменной, называется постоянной. Величина, участвующая в том или ином процессе и

PHC. 76.

изменяющаяся во время этого процесса, называется переменной.

2. Всякая величина, как постоянная, так и переменная, обозначается в математике какой-либо-одной буквой. При этом постоянные величины принято обозначать преимущественно начальными буквами латинского алфавита, например буквами а, b, с и т. д., а величины переменные — последнями буквами алфавита, например буквами х, y, z, u, u, s, t и т. д.

Однако бывают случаи, когда величины, обозначенные буквами a, b, c и т. д., приходится рассматривать как переменные, а величину, обозначенную, скажем, буквой x или y, как постоянноположно бозначение какой-либо величины, например протому само по себе обозначение какой-либо величины, например

буквой а или х, не дает еще никаких указаний на то, будет ли эта величина постоянной или переменной; характер величины, обозначенной какой-либо буквой, должен всякий раз быть особо оговорен.

Кроме гого, надо иметь в виду, что одна и та же величина может быть постоянной в одном процессе и переменной в другом. Например, расстояние точки М (рис. 78) от точки О будет величиной постоянной, если точка М движется по окружности, и переменной, если движение лочки М будет происходить во лучу ОА.

§ 2. ФУНКЦИЯ ОДНОГО АРГУМЕНТА

Рассмотрим несколько примеров, в каждом из которых участвует пара переменных величин, изменяющихся в определенной взаимосвязи между собой.

П р и м е р 1. Будем наблюдать изменение стороны квадрата и происходящее при этом изменение площади квадрата. Обозначим длину стороны квадрата, выраженную, например, в сантиметрах, буквой х, а площадь квадрата, выраженную вквадратных сантиметрах, буквой у. Тогда х и у будут величивами переменными, изменяющимися в определенной взаимосвязи. Эту взаимосвязь можно выразить равенством

 $y=x^2$.

Здесь буквы х и у могут принимать лишь положительные значения, так как бессмысленно рассматривать сторону и площадь квадрата отрицательными.

Составим таблицу некоторых значений х и соответствующих значений и.

x	1/4	1/2	1	1,5	2	 10	11	,
y	1/16	1/4	1	2,25	4	 100	121	

Составляя эту таблицу, мы давали переменной величине x проиввольные значения; вначения же переменной величины y мы вычисляли каждый раз с помощью одного и того же правила, даваемого разенством $y = x^2$. Поэтому естественно назвать велячину x не в ависи мой переменной, авеличину y = x ависи мой переменной, авеличину y = x ависи мой переменной.

2. Пример 2. Пусть мы наблюдаем движение паровоза по Октябрьской железной дороге по направлению от Ленинграда к Москве, происходящее без остановок с постоянной скоростью 60 км в час, и пусть в полночь, т. е. в нуль часов, паровоз проходит станцию Бологое (рис. 79).

Обозначим время, отсчитываемое в сторону прошедшего и сторону будущего с можента полувочи, буквой t, а расстояние от ст. Бологое до паровоза, также отсчитываемое в двух противоположных направленяях, буквой s.

Будем считать, что буква t выражает время в часах, а s — расстояние в километрах. Здесь t и s будут величинами переменными,

изменяющимися в определенной взаимосвязи. Эту взаимосвязь можно выразить равенством $s=60\ t$:

В этом примере буквы t и s могут принимать как положительные, так и отрицательные значения (рис. 80).

Составим таблицу значений \dot{s} , соответствующих некоторым значениям \dot{t} .

Составляя эту таблицу, мы давали переменной величине t произвольные значения; значения же переменной s мы вычисляли кажраз с помощью одного и того же правила, выражаемого равенством

$$s = 60 t$$

Поэтому естественно и здесь назвать величину t независимой переменной, а величину s— зависимой переменной.

- Связь между двумя переменными величинами, при которой изменение одной из них влечет за собой определенное изменение другой, называют ф у и к и и о н а л ь н о й з а в и с н м о с т ь ю между этими величинами.
- Та переменная величина, значения которой мы задам произвольно, называется независимой переменной или, еще иначе, аргументом.
- Та же переменная, значение которой вполне определяется эничением аргумёнта, называется зависимой пепеменной или бункцией
- Определение. Величина у называется функцией обного аргумента х, если каждому значению величины х соответствует единственное змачение величины у.

Примечание. Следует иметь в виду, что совохупность различных возможных значений аргумента определяется всикий раз условиями данной задачи. Поясими это примечание на примерах.

1) Площадь квадрата есть функция его стороны, определяемая равенством $y=x^2$. Здесь x есть аргумент, а y—функция аргумента x. В этом примере воз-

Здесь х есть аргумент, а g — функция аргумента х. В этом пряжере ооможными значенями аргумента х являются лишь положительные числа. 2) Расстояние от ст. Бологое до локомотива (см. пример 2) есть функция времени, определяемая развектовом

. Additional real companies of the first of the

Здесь t есть аргумент, а s функция аргумента t. В этом примере возможивым значениями аргумента t являются числа положительные, отрицательные и нуль.

 Площадь S круга есть функция его радяуса R, определяемая равенством

$$S = \pi R^{2*}$$
 ($\pi = 3,14159...$).

Возможными значениями аргумента R являются лишь положительные числа.

4) Пусть буква Σ обозначет сумму квадратов натуральных чисел от 1 до n включительно, τ . е.

$$\Sigma = 1^2 + 2^2 + 3^2 + ... + (n-1)^2 + n^2$$

Во второй части учебника в главе «Последовательности» доказано, что эта сумма определяется по формуле

$$\Sigma = \frac{n(n+1)(2n+1)}{6}$$

Здесь n есть аргумент, а Σ — функция. В этом примере возможными значеннями аргумента являются лишь целые положительные числа.

§ 3. ГРАФИЧЕСКОЕ ИЗОБРАЖЕНИЕ ФУНКЦИИ ОДНОГО АРГУМЕНТА

1. Рассмотрим какую-нибудь функцию y одного аргумента x, например функцию $y=\frac{1}{x}x^2$.

Составим таблицу значений этой функции для некоторых произвольно взятых значений аргумента \boldsymbol{x} .

Эта таблица позволяет в некоторой степени составить себе представление о ходе изменения данной функции. Так, например, она показывает, что значения данной функции отрицательными быть не могут. Таблица показывает, что при двух противоположных значениях аргумента х значения функции оказываются одинаковыми.

Далее, при неограниченном возрастании абсолютной величины ж величина функции у также возрастает неограниченно. Характеру изменения функции можно придять наглядность с помощью егр фического изображения. Что называется графическим изображением функции или графиком функции, будет разябсяено ниже.

2. Возьмем на плоскости две взаимно перпендикулярные оси X_1X и Y_1Y , пересекающиеся в точке O (рис. 81), и примем некото-

^{*} Вывод этой формулы дается в курсе геометрин,

рый отрезок за единицу масштаба. Эти оси делят плоскость на четыре четверти: I. II. III и IV.

твире четверти: 1, 11, 111 и 17.

Теперь, пользуясь составленной выше таблицей (A), постронм на оси X_1X нзображения различных значений аргумента x. Например, на рисунке 82 нзобра-

жены значения x, равные — 4; — 3; — 2; — 1; 0; 1; 2; 3; 4.

— 3; — 2; — 1; 0; 1; 2; 3; 4.
Затем нообразим с помощью вертикальных отрезков значения у, соответствующие отмеченным значениям аргумента х.
Причем эти вертикальные отрезки будем направлять вверх, когда они ноображног положительные значения у, и вниз в противном случае. Например, на рисунке 83 изображены вертикальные отрезки, изображающие значения у, соответствиощье выборанным значениях.

По расположению точек ABCDOEFGH можно судить о функциональной зависимости, выраженной равенством

Если вообразить, что вертикальные отрезки построены не только для нескольких целых, но и для всевозможных значений

буквы x, то тогда множество концов вертикальных отрезков образуют некоторую линию AOH (рис. 84), которая и называется графи-

ческим изображением функции $y=\frac{1}{4}\,x^2$ или, проще, графиком этой функции.

 X_1X —есть граница между верхней и нижней полуплоскостями.

График функции $y = \frac{1}{4} x^2$ представляет собой кривую, расположенную в верхней полуплоскости и простирающуюся бесконечно.

3. Графическое изображение функции $y = \frac{1}{4} x^2$, т. е. кривая

линия АОН, наглядно показывает, что при переходе значения аргумента х от какого-либо отрицательного значения к другому отридательному значению, имеющему меньшую абсолютную величину, значение функции убывает. При переходе же значения х от какого-либо положительного значения к большему положительному вимчению значение функции возрастает.

В разобранном примере все вертикальные отрезки расположены в верхней полуплоскости.

Теперь перейдем к построению графиков некоторых других функций.

1. Функция
$$y = \frac{1}{x}$$

Составим таблицу значений этой функции.

х			$-\frac{1}{2}$								
y	 $-\frac{1}{2}$	-1	-2	-4	4	2	1	$\frac{1}{2}$	1/3	 1 10	

С помощью этой таблицы построим точки, принадлежащие графику данной функции. Проведя через эти точки соответствующую кривую, получим график функции $y=\frac{1}{2}$ (рис. 85).

График функции $y = \frac{1}{x}$.

Вертикальные отрезки, расположенные в нижней полуплоскости, изображают отрицательные значения функции.

При x = 0 функция $y = \frac{1}{2}$ не определена, так как выражение

 $\frac{1}{x}$ при x=0 смысла не имеет. Однако легко видеть, что при значеннях x, очень близких к нулю, абсолютная величина функции будет очень большой и тем большей, чем ближе к нулю будет взятое значение x.

График функции $y=\frac{1}{x}$ состоит из двух отдельных ветвей, простирающихся бесконечно. Одна ветвь расположена в четверти I, а другая — в четверти III.

2.
$$\Phi$$
 ункция $y = -\frac{1}{x^2}$

Составим таблицу значений данной функции.

			-1						
у	 $-\frac{1}{9}$	$-\frac{1}{4}$	1	-4	-4	-1	$-\frac{1}{4}$	$-\frac{1}{9}$	

Пользуясь этой таблицей, построим точки, принадлежащие графику данной функции. Проведя через эти точки соответствующую кривую, получим график функции $y=-\frac{1}{z^2}$ (рис. 86).

3. Φ v н к п и я $u = x^3$

Составим таблицу значений данной функции,

x	 -2	$-1\frac{1}{2}$	-1	$-\frac{1}{2}$	0	1/2	1	$1\frac{1}{2}$	2	·
y	 -8	$-3\frac{3}{8}$	-1	$-\frac{1}{8}$	0	1 8	1	3 3 8	8	

Пользуясь этой таблицей, построим точки, принадлежащие графику данной функции, а по этим точкам и кривую (рис. 87).

Рис. 88.

4. На рисунках 88 и 89 изображены графики функций:

$$y = \frac{1}{x^2 + 1}$$
 H $y = \frac{1}{x^2 - 1}$.

5. На рисунках 90 и 91 изображены графики функций:

$$y = \sqrt{|x|}$$
 H $y = |x - 1| + x$.

При ознакомлении со вторым графиком следует учитывать, что

прн
$$x > 1$$
 $|x-1| = x-1$, т. е. $y = 2x-1$, тогда как при $x < 1$ $|x-1| = 1-x$, т. е. $y = 1$.

6. График прямо пропорциональной зависимости

Построив графики функций

$$y = 0.5x$$
 и $y = -0.5x$

убедитесь в том, что график прямо пропорциональной зависимости, т. е. функции

$$y = kx$$

есть прямая, проходящая через начальную точку O оси X_1X . Если k>0, эта прямая лежит в I и III четвертях, если же k<0, то во II и IV.

7. График обратно пропорциональной зависимости

Построив графики функций

$$y = \frac{2}{x}$$
 и $y = \frac{-2}{x}$ (см. рис. 85),

убедитесь в том, что график обратно пропорциональной зависимости, т. е. функции

$$y=\frac{k}{x}$$

состоит из двух бесконечных ветвей. Если k>0, то ветви расположены в четвертях I и III. Если же k<0, то во II и IV.

График обратно пропорциональной зависимости, т. е. функции $y=rac{k}{x}$, называется равносторонней гиперболой.

8. График линейной функции

Построив графики функций

$$y = 0.5x + 1.2;$$
 $y = 0.5x - 1.2;$

y = -0.5x + 1.2; y = -0.5x - 1.2,

убедитесь в том, что график функции y = kx + b есть прямая линия (поэтому такая функция называется линейной).

Способ построения графиков функций, изложенный выше, является примитивным. Мы начивали с того, что осставляли таблицу значений функции для различных значений аргумента. С помощью эти аблицы строили ряд точек, принадлежащих графику, и, наконец, через эти точки проводили от руки или с помощью лекал кривую линию, которая и являлась приближенным изображением графика функция.

§ 4. ГРАФИЧЕСКИЙ СПОСОБ ОТЫСКАНИЯ ПРИБЛИЖЕННЫХ ЗНАЧЕНИЙ КОРНЕЙ УРАВНЕНИЯ

Могут быть случан, когда точные корпи уравнения найти либо очень трудию, либо даже невозможно. Между тем как для практических целей бывает достаточно знать хотя бы приближенные значения этих корней (разумеется, с требуемой степенью точности). В этих случаях хорошим вспомогательным средством может служить графический метод. Мы называем этот метод вспомогательным, потому что он одын не может дать полное решение вопроса. С помощью графического метода мы можем найти значения корней лишь с весьма ограниченной степенью точности. Но и такие приближенные знам ограниченной степенью точности. Но и такие приближенные зна-

чения корней будут представлять ценность, потому что, имея их, можно путем вычислений отыскать значения корней уже с любой степенью точности. (Графики очень удобно строить на миллиметровой бумаге.)

Поясним сказанное на примерах.

1. Найти приближенные значения корней уравнения

$$x^3 - 4x + 1 = 0$$
.

Очевидно, что корнями данного уравнения будут те значения буквы x, при которых функция

$$y = x^3 - 4x + 1$$

обращается в нуль. Поэтому корни данного уравнения изобразятся теми точками числовой оси X_1X , в которых график функции

$$u = x^3 - 4x + 1$$

пересекает. эту ось (рис. 92).

Теперь точки пересечения этого графика с осью X_1X позволяют обнаружить, что уравнение $x^9 - 4x + 1 = 0$ имеет три корня, приближенные значения которых будут: — 2.1; 0.2 и 1.8.

При графическом решении уравнения (или системы уравнений) ответы определяются лишь грубо приближенно. Однако существуют

алгебраические способы, позволяющие исходя из этих грубых приближений получить ответы с любой требуемой степенью точности.

Покажем простейший способ уточнения корня.

Один из корней уравнения

$$x^3 - 4x + 1 = 0$$

найденный нами, равен 0,2 с точностью до 0,1.

Прежде всего выясним, меньше или больше истинного корня число 0.2.

Прн
$$x = 0.2$$
 $x^3 - 4x + 1 > 0$, так как $0.2^3 - 4 \cdot 0.2 + 1 = 0.008 - 0.8 + 1 > 0$.

При
$$x=0,3$$
 $x^3-4x+1<0$, так как $(0,3)^3-4\cdot 0,3+1=0,027-1,2+1<0$.

Значит, 0,2 меньше истинного значения корня. Более того, этот корень заключается между числами 0,2 и 0,3,

Попробуем найти более тесные границы, между которыми лежит истинный корень. Для этого испытаем число 0,25.

При x = 0.25 $x^3 - 4x + 1 > 0$, так как

$$\left(\frac{1}{4}\right)^3 - 4 \cdot \frac{1}{4} + 1 = \frac{1}{64} - 1 + 1 > 0.$$

Значит, истинное значение корня заключается между числами 0,25 и 0,30.

Испытаем теперь число 0,26.

При x = 0.26 $x^3 - 4x + 1 < 0$, так как

$$(0,26)^3 - 40,26 + 1 = 0,018 - 1,040 + 1 < 0.$$

Значит, истинное значение корня заключается между числами 0,25 и 0,26, разность между которыми равна 0,01.

Следовательно, число 0,25 есть приближенное значение корня с точностью до 0,01 с недостатком, а 0,26 — с той же точностью с избытком. Продолжая изложенный процесс, можно отыскать корень и с требующейся нам степенью точности.

Более совершенные и практически более удобные способы нахождения приближенных корней уравнений с числовыми коэффициентами издагаются в курсах высшей адгебра.

Найти приближенно решения следующей системы двух уравнений с двумя неизвестными:

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

Вспомним, что решением системы двух уравнений с двумя неизвестными x и y называется пара чисел, удовлетворяющая обоим уравнениям системы. (Первое число подставляется вместо буквы x, а второе вместо y.)

Построим на одном и том же листе миллиметровой бумаги графики функций (рис. 93):

$$y = (x-1)^4$$
 H $y = x + \frac{1}{2}$.

Рис. 93.

Кривая ABC — график функции $y=(x-1)^4$. Прямая MN — график функции $\dot{y}=x+\frac{1}{2}$.

Теперь точки пересечения P и Q этих графиков позволят обнаружить, что приближенными решениями системы

$$\begin{cases} y = (x-1)^4, \\ y = x + \frac{1}{2} \end{cases}$$

будут следующие пары чисел: 0,1; 0,6 и 2,3; 2.8

или в другой форме

1)
$$\begin{cases} x = 0,1, & x = 2,3, \\ y = 0,6 & y = 2,8. \end{cases}$$

Разобьем плоскость на четыре части двумя взаимно перпендикулярными направленными прямыми (осями). X, X и Y, Y (рис. 94) и примем определенный отрезок за единиги масштаба.

Ось X_1X называется осью абсцисс, а ось Y_1Y — осью ординат. Точка пересечения осей (точка O) называется началом координат.

Совокупность осей X,X и Y,Y при выбранной единице масштаба называется прямоугольной (декартовой) системой координат*. Оси X.X и Y,Y назы-

ваются осяжи координат.
Теперь установим такое правило, с помощью которого можно определять положение точки на плоскости.

Абсциссой х любой точки плоскости назовем число, выражающее расстояние этой точки до оси Y,Y, взятое со знаком плос, если точка лежит справа от осу Y,Y, и со знаком минус—в противном случае. Например, абсписах точки А (рис. 95) равна Y.

Абсцисса точки B равна — 5. Абсцисса точки C равна — 4. Абсцисса точки D равна — 2.

Ординатой у любой точки назовем число, выражающее расстояние этой точки до оси X_iX_i , взятое со знаком плюс, если точка лежит выше оси X_1X_i , и со знаком минус— в противном случае.

Например, ордината y точки A (рис. 95) равна 2. Ордината точки B равна —2. Ордината точки C равна 3. Ордината точки D равна —1. Абсцисса точки O равна нулю. Ордината точки O равна нулю.

Чтобы показать, что точка D имеет абсциссу x=-2 и ординату y=-1, пишут кратко D (-2; -1).

Числа х и у, определяющие положение точки на плоскости, называются прямоугольными координатами точки.

Прямоугольные координаты называются декартовыми по имени создателя аналитической геометрии французского математика и философа Декарта (см. «Краткие исторические сведения»; стр. 765),

На рисунке 96 изображены точки: E (5; 0); F (0; —3); $G\left(2\frac{1}{2}; -2\frac{1}{2}\right)$, $H\left(-4\frac{1}{2}; 0\right)$; O (0; 0).

§ 6. ГЕОМЕТРИЧЕСКИЙ ОБРАЗ УРАВНЕНИЯ

Возьмем какое-нибудь уравнение с двумя неизвестными, например уравнение $x^2 + u^2 = 25.$ Тогда все множество точек плоскости можно по отношению к этому уравнению разбить на два класса:

 на точки, координаты которых не удовлетворяют этому уравнению. и

иа точки, координаты которых этому уравнению удовлетворяют.

Примерами точек первого класса служат, например, точки:

Примерами точек второго класса служат, например, точки:

$$(0;5); (0;-5); (5;0); (-5;0), (3;4); (3;-4); (-3;4); (-3;-4) и т. д.$$

Множество точек плоскости, координаты которых удовлетворяют уравнению

$$x^2 + y^2 = 25,$$

есть геометрический образ этого уравиения.

Пользуясь теоремой Пифагора, иетрудно сообразить, что геометрическим образом уравнения

$$x^2 + y^2 = 25$$

будет окружность с центром в иачале координат и с раднусом, равным 5 (рис. 97). В самом деле, если взять любую точку на этой окружности и ее координаты обозначить буквами х и у, то по теорем Пифатора получим, ит х з ну в 25. Если же взять точку внутри круга, то окажется, что окажется, что окажется, что

$$x^2 + y^2 < 25$$
.

Для точек, лежащих вне круга, $x^2 + y^2 > 25$.

Таким образом, мы доказали, что множество точек плоскости, координаты которых удовлетворяют уравнению $x^2+y^3=25$, будет представлять собой окружность с центром в начале координат и раднусом, равным б. Эта окружность является как бы наглядном моделью уравнения $x^2+y^2=25$. Аналогично уравнение $x^2+y^2=r^2$ изображает окружность с центром в начале координат и с раднусом r.

Обобщая изложенное, примем следующее определение.

Геометрическим образом уравнения, связывающего координаты х и у, называется фигура, образованная множеством тех точек плоскости, координаты которых удовлетворяют этому уравнению.

Убедитесь в том, что геометрическим образом уравнения, например х + y = 2, будет служить пример х ниния, проходящая через точки (0; 2) и (2; 0). Постройте ряд точек, принадлежащих образу уравнения х + y = 2, и убедитесь, что все они располагаются на прямой, проходящей через точки (0; 2) и (2; 0). Обратите виммание на то, что геометрическим образом всякого уравнения первой степени является прямая линия. Доказательство того, что геометрическим образом уравнения первой степени является прямая, здесь не приводится.

§ 7. ГЕОМЕТРИЧЕСКОЕ ИСТОЛКОВАНИЕ РЕШЕНИЯ СИСТЕМЫ ДВУХ ЛИНЕЙНЫХ УРАВНЕНИЙ С ДВУМЯ НЕИЗВЕСТНЫМИ

Пусть нам задана система;

$$\begin{cases} x + y = 2, \\ 2x + y = 3. \end{cases}$$

Очевидно, что решением этой системы будет:

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

Построив на клетчатой или миллиметровой бумаге геометрические образы уравнений

$$x + y = 2$$
 и $2x + y = 3$,

убедитесь, что координатами точки пересечения полученных двух прямых линий будут:

$$x = 1$$
 H $y = 1$.

$$\begin{cases} x + y = 1, \\ 2x + 2y = 3 \end{cases}$$

Система

не имеет ни одного решения. Геометрически это означает, что прямые x+y=1 и 2x+2y=3 параллельны и различны.

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

имеет бесконечное множество решений, которые можно получать как решения одного из данных уравнений. Геометрически это означает, что прямые x+y=1 и 2x-2y=2 сливаются в одну прямую.

$$\begin{cases} x + y = 1, \\ 2x + 3y = 1 \end{cases}$$

имеет только одно решение:

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

Геометрически это означает, что прямые

$$x + y = 1$$
 H $2x + 3y = 1$

являются не параллельными, а пересекающимися.

После того как мы ввели понятие геометрического образа уравнения, можно называть график функции также «геометрическим образом уравнения»

Например, график функции $\frac{1}{4}$ x^a есть геометрический образ уравнения $y=\frac{1}{x}$ x^a .

§ 8. УРАВНЕНИЕ РАВНОМЕРНОГО ДВИЖЕНИЯ

Пусть в момент времени t_{ϕ} часов поезд начинает двигаться равлению с с скоростью v $\kappa м$ в час, со ст. Ларино $^{\phi}$ по направлению к Москве (рис. 98).

Рис. 98.

Обозначим расстояние от Ленииграда до ст. Ларино в километрах буквой s_s) момент времени в часах — буквой t; расстояние от Ленийграда до движущегося поезда в момент времени t — буквой s. Положение поезда в момент времени t показано на рисунке 99.

При этих условиях получим, что

$$s = v(t - t_0) + s_0.$$

^{*} Здесь и дальше названия станций вымышленные.

Здесь v, t_0 и s_0 — величины постоянные, а t и s — переменные. Равенство

$$s = v(t-t_0) + s_0$$

называется уравнением равномерного движения.

Во время движения поезда t и s меняются. Легко видеть, что s зависит от t, τ , ϵ , что s эсть функция аргумента t. Действительно, при изменении t меняется s, причем каждому значению t соответствует определенюе значение s.

Если принять

$$v = 80$$
, $t_0 = 2$ и $s_0 = 43$,

то получим, что

s = 80(t-2) + 43, или s = 80t - 117.

Здесь опять же t есть аргумент, а s — функция. При t=3 получим, что s=123, если же $t=4\frac{1}{2}$, то s=243 и т. д.

§ 9. ГРАФИК РАВНОМЕРНОГО ДВИЖЕНИЯ

Мы знаем, что равенство

$$y = kx + b$$

выражает линейную функцию величины y от аргумента x и что график этой функции есть прямая линия (см. стр. 334),

Перепишем уравиение равномерного движения

$$s = v(t - t_0) + s_0$$

в виде

$$s = vt + (s_0 - vt_0).$$

Здесь величниа $(s_0 - vt_0)$ постоянияя и величина v тоже постоянияя. Величины же t и s, как было указано выше, переменные. Значит, s есть линейная функция от t, а график равномерного движения представляет собой прямую линию.

Построим, например, график равиомерного движения по урав-

$$s = 80t - 117$$
.

(Здесь t — время в часах, а s — расстояние в километрах.) При t=2 получаем, что s=43. Эта пара чнеся дает нам одиу точку графика A (2, 43)(рис. 100). Теперь положив, что t=3, получим, что s=123. Эта пара чисел дает иам вторую точку графи-ка, B (3; 123).

Так как график линейной функции есть прямая линия, то прямая, проведенная через две точки А и В, и будет искомым графиком

заданного равномерного движения. Продолжение прямой линии AB вии в данном примере не требуется, так как по условию повад начал свое движение в 2 часа со ст. Ларино по направлению к Москве. Пусть ст. Сокол находится от ст. Ларино на расстояни 60 км в сторону Москвы. По трафику движения поезда (рис. 100) можно в торону Москвы. По трафику движения поезда (рис. 100) можно

усмотреть, что поезд проходит ст. Сокол между двумя и тремя часами, примерно в 2 часа 40 мин.

§ 10. ГРАФИК ДВИЖЕНИЯ ПОЕЗДОВ

График движения поездов строится следующим образом.

 Движение поезда на каждом отдельном перегоне рассматривается как равномерное, с установленной для этого перегона средней скоростью. Поэтому графиком движения поезда на каждом перегоне будет отрезом прямой линии.

Стоянки поезда изображаются горизонтальными прямой, изображающими продолжительность стоянки (101).

Отметка «8» показывает, что поезд отправляется от ст. Соковичи в 2 часа 08 мин. Отметка «16» показывает, что поезд должен иметь на ст. Гранит 16 мин. стоянки.

График движения на перегоне Гранит—Разъезд № 4 идет круче, чем график на перегоне Соковичи - Гранит. Это значит, что средияя скорость на перегоие Гранит-Разъезд № 4 больше, чем на перегоне Соковичи - Гранит.

Продолжительность хода поезда для каждого перегона рассчитывается с учетом времени на разгои и на замедление поезда. Аналогично строятся графики движения поездов, идущих в

противоположном направлении, т. е., скажем, в направлении от Разъезда № 4 по направлению к Соковичи.

Грузовые поезда Поезд с вагонами-ледниками Сборные поезда с работой по станциям Пассажирские

Рис. 102.

На рисунке 102 дан график движения поездов на участке Аристово — Соковичи для шестичасового промежутка времени. Этот график является частью суточного графика.

План участка

Буково Разьезд №4 Соковичи Разьезд N°3 Ванина PHc. 103

Пометки 14, 16, 15, 14, 18, 13 обозначают длины перегонов в километрах. Нечетиые поезда идут от ст. Аристово к ст. Соковичи. Поезда за № 1001, 1031, 1005 — грузовые иечетиые, № 31 пассажирский иечетиый, № 1032, 1034 — грузовые четиые, № 96 и 32 — пассажирские четные, № 902 — ускоренный грузовой (для перевозки, например, живности, молока, свежих овощей и т. д.)

Графики пассажирских поездов изображены жирными линиями вместо красных.

§ 11. ГРАФИК МНОГОЧЛЕНА 2-й СТЕПЕНИ

$$y = ax^2 + bx + c (a \neq 0)$$

1. Частные случаи

Случай 1. $y = ax^2$.

Этот случай получается при b=c=0. График функции $y=ax^2$ называется параболой.

Предлагается учащемуся построить графики функций

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

и убедиться в справедливости следующего утверждения.

Парабола $y=ax^{2}$ располагается в верхней полуплоскости, когда a>0, и в нижней, когда a<0 (рис. 104).

Рис. 104.

Fис. 105.

Эта парабола располагается симметрично относительно оси $Y_1 Y$. Ось симметрии параболы называется ее осью. Точка пересечения параболы со своей осью называется вершиной параболы.

Парабола $y=ax^2$ располагается тем ближе к осн YY, чем больше абсолютное значение коэффициента a (рис. 105, 106).

Случай 2. $y = ax^2 + c$.

Этот случай получается при b=0. Предлагается учащемуся построить графики функций

$$y = \frac{1}{2}x^2 + 3$$
 и $y = \frac{1}{2}x^2 - 3$

и убедиться в следующем.

График функции $y=ax^2+c$ есть парабола, смещенная параллельно оси X_1X вверх, когда c>0 (рис. 107), и вниз, когда c<0

Предлагается учащемуся построить графики функций

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

Рис. 107.

и убедиться в следующем.

Рис. 106.

График функции $y=a(x+m)^2$ есть парабола $y=ax^8$, смещенная параллельно оси X_1X вправо, когда m<0 (рис. 109), и влево, когда m>0 (рис. 110). Осью этой параболы является пря

мая, параллельная оси Y_1Y , проходящая через точку (-m; о). Вершиной служит эта же точка (- т; о.)

2. График функции $y = ax^2 + bx + c$

С помощью выделения полного квадрата получим:

$$y = a \left(x + \frac{b}{2a}\right)^2 + \frac{4ac - b^2}{4a}$$
.

Теперь видно, что график функции $y = ax^2 + bx + c$ есть парабола $y = ax^2$, смещенная вверх или вниз и вправо или влево.

Если $\frac{4ac-b^2}{}>0$, то смещение происходит вверх;

если же $\frac{4ac-b^2}{4ac-b^2}$ < 0, то вниз.

Если $\frac{b}{2a} > 0$, то смещение происходит влево, если же $\frac{b}{2a} < 0$, то вправо.

Вершина параболы $y = ax^2 + bx + c$ находится в точке

$$\left(-\frac{b}{2a}, \frac{4ac-b^2}{4a}\right)$$
,

а ось проходит параллельно оси Y,Y.

Ветвь параболы обращена вверх, когда а>0, и вниз, когда

Пример 1. Построить график функции $y = x^2 - 4x + 5$.

Выделив полный квадрат, получим:

$$y = (x-2)^2 + 1$$
.

Вершина параболы находится в точке (2; 1); ветвь обращена вверх (рис. 111). Найдя еще несколько точек параболы, легко построить искомый график.

Пример 2. Построить график функции

$$y = -\frac{1}{2}x^2 - x + 2$$
.

Выделив полный квадрат, получим:

Рис. 111,

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

Рис. 112.

Вершина парабоды находится в точке $\left(-1; 2\frac{1}{2}\right)$; ветвь обращена вниз (рис. 112).

Парабола является одной из замечательных кривых и имеет многочисленные важные практические применения,

Доказано, что параболой оказывается сечение поверхности прямого круглого конуса плоскостью, параллельной одной из ее образующих (рис. 113). Показано, что параболой оказывается траектория тела, брешенного горизонтально или наклонно к горизонту. На рисунке 114 изображена траектория тела, брошенного горизонтально со скоростью 15 м в секунду с высоты 300 м. (Сопротивлением воздуха мы заесь пренебрегаем.)

Отражающие поверхности рефлекторов и прожекторов делаются параболическими. (Поверхность называется параболической, если она получается вращением параболы около ее оси.) Благодаря этому лучи света, выйдя из источника и отразившись от зеркальиой поверхности рефлектора или прожектора, идут дальше пучком, парал-

лельным оси зеркала. Таким свойством обладает только параболическая форма поверхности зеркала.

Крупнейшие мосты в мире имеют параболическую форму. Благодаря этому достигаются красота их формы и лучшая механическая приспособленность к напряжениям и деформациям, вызываемым весом этих сооружений, т. е. достигается наибольшая прочность моста.

§ 12. СПОСОБЫ ЗАДАНИЯ ФУНКЦИИ

Обратимся теперь к самому правилу соответствия между значениями переменных, которое составляет сущиость понятия функциональной зависимости. Правило это может быть весьма разнообразной природы, поскольку оно ничем не было ограничено.

1. Аналитический способ

Наиболее простым и естественным представляется осуществлеине этого правила в виде аналитического выражения или формулы, содержащей указания на те операции или действия над постоянными числами и над значением независимой переменной x, которые надо произвести, чтобы получить соответствующее значение y. Этот аналитический способ задания функций является наиболее важным в математике.

Примерами аналитического задания функции могут служить:

$$y = \frac{1}{1+x^2}$$
; $y = \frac{1}{\sqrt{1-x^2}}$; $y = ax^2 + bx + c$.

2. Табличный способ

В технике и естествознании часто встречаются такие величины x и y, зависимость между которым заведомо существует, но неизвестна. Тогда производят ряд опытов, в каждом из которых измеряют значение величины x и соответствующее ему значение y. В результате составляется более или менее общирная таблица, в которой сопоставляются измеренные значения y.

Получениая таблица и будет представлять собой табличное задание функциональной зависимости ве-

ЛИЧИНЫ U ОТ ВЕЛИЦИНЫ Y

	инчины у от величины х.
	Например, подвергая воду различным давлени-
	 да по селения воду размичным дависим-
	 ям р (атм.) и измеряя каждый раз температуру t
- 1	(°C) кипения воды, можно получить табличиое за-
	 Talling drawning and a solid a
	 дание функциональной зависимости температуры t
	кипения от давления р.

Таблица логарифмов чисел или тригонометрических величин представляет собой примеры табличного способа за-

дания функции.

Немало примеров табличного способа задания функции можно встретить в технических справочниках.

3. Графический способ

В некоторых случаях при помощи самопишущих приборов функциональная зависимость между физическими величинами задается испосредственно графиком. Например, енидикаторная днаграмма», снимаемая при помощи индикатора, двет зависимость между объемом о и давлением р пара в идилиндер рабогающей парвовой машины; «барограмма», записываемая барографом, представляет суточный ход атмосферного давления и т. п.

Хотя в математическом анализе функции графически не задают, ио к графической иллюстрации функций прибегают очень часто.

Приведем еще один пример.

Пусть y есть ребро куба, а x его объем. Тогда функциональная зависимость y от x изобразится:

1) аналитически формулой $y = \sqrt[3]{x}$, 2) графически кривой (рис. 115),

3) табличиым способом следующей таблицей:

4. Другие способы задания функций

Было бы ошибочным думать, что ие существует иных способов задания функций, кроме аналитического, табличного и

Рис. 115.

графического. В самой математике нередки случаи, когда функция определяется без помощи формулы. Такова, например, функция E(x) — «целая часть числа x» *.

Легко сообразить, что

$$E(1) = 1$$
; $E(2,5) = 2$; $E(\sqrt{13}) = 3$; $E(-10,5) = -11$; $E(-\pi) = -4$

Другим примером может служить функция Дирихле y = D(x), спределяемая следующим образом:

$$D(x) = \begin{cases} 1, & \text{если } x - \text{рациональное число,} \\ 0, & \text{если } x - \text{иррациональное число,} \end{cases}$$

Так что
$$D(5) = 1$$
; $D(\sqrt{5}) = 0$ и т. п.

Идея функциональной зависимости возникла на почве всеобщего принципа причиниой зависимости, которым прониклись естествознание и другие науки, особенио в XVII и XVIII веках. Однако между этим принципом и математической идеей функциональной зависимости есть существенное различие. Принцип причиний зависимости предполагает исчерпывающее перечисление действительных причии, приводящих к известному следствию. Функциональная же зависимость, давая связь между величинами, не всегда предполагает, что изменение одной из инх есть фактическая причина изменения другой.

Например, изменение температуры воздуха в течение суток является следствием миогочисленных причин - изменений силы ветра, интенсивности солнечной радиации, степени влажности воздуха и т. п.; функциональная же зависимость здесь может быть установлена просто между температурой и временем суток, хотя течение времени само по себе не является, конечно, «причиной» изменения температуры.

Символ E(x) обозначает собой наибольшее целое число, не превосходящее числа х.

В определении понятия функции не требуется, чтобы при изменении неаависимой переменной функция фактически изменялась. Важным является лишь то, чтобы каждому рассматривемому значенным неаависимой переменной соответствовало определенное значение функции. Поэтому ечетеленно считать функции и величину, которая вовсе не меняется при изменении аргумента, иными словами, являющуюся постоянной. К этой точке врения приводит еще и такое соображение: величина, зависящая от некоторой переменной величины и вообще изменяющаяся вместе с ней, может оказаться в частных предположениях постоянной. Конечно, нецелесообразно выделять из общего случая частный и считать, что в этом частном случае наша величина не есть уж функция

Например, из формулы

$$y = a \sin^2 x + b \cos^2 x \tag{A}$$

видию, что каждому значению x будет соответствовать одно определенное значение y. Следовательно, y есть функция от x. При изменении значения x будет изменяться и значение y. Но если в формуле (A) мы возьмем b=a, то величина y, оставаясь функцией от x, станет принимать при всех значениях аргумента x неизменно одно и то же значение, равное a.

Итак, постоянную можно тоже рассматривать как функцию, именно как функцию, значения которой для всех значений независимой переменной равны между собой. Все это не противоречит определению понятия функции.

§ 13. ОБЛАСТЬ ОПРЕДЕЛЕНИЯ ФУНКЦИИ

Областью определения функции называется совокунность всех значений независимой переменной х, для которых у принимает определенные действительные значения.

Областью определенности аналитического выражения называется совокупность всех значений независимой переженной, для которых это аналитическое выражение принимает определенные действительные значения,

Примеры.

Функция	Ее область определения
-	се область определения
$y = \frac{1}{1 + x^2}$	Все множество действительных чисел
$y = \sqrt{1 - x^2}$	Множество действительных чисел от -1 до $+1$ включительно.
$y = \frac{1}{\sqrt{1 - x^2}}$	Миожество действительных чисел, за- ключенных между -1 и $+1$.

Если функция задается аналитическим выражением без всяких дополнительных условий, то всегда подразумевают, что областью ее определения является область определенности этого аналитического выражения.

6 14. ФУНКЦИОНАЛЬНЫЙ ЗНАК

Пусть некоторая функция от аргумента x нам нензвестна. В этом случае принято ее обозначать одним из следующих символов:

$$F(x)$$
, $f(x)$, $\Phi(x)$, $g(x)$.

Пусть каким-инбудь способом нам удалось обнаружить, что этой ранее неизвестной функцией F(x) является выражение x^2+x+1 . Тогда мы должны считать, что в данном случае

$$\begin{array}{ll} F(x) = x^2 + x + 1; & F(0) = 1; \\ F(5) = 5^2 + 5 + 1; & F(-2) = (-2)^2 + (-2) + 1; \\ F(a) = a^2 + a + 1; & F(a+b) = (a+b)^2 + (a+b) + 1. \end{array}$$

Если
$$F(x) = x^2 \sqrt{2x+1}$$
, то $F(3) = 3^2 \sqrt{2 \cdot 3 + 1}$; $F(1) = \sqrt{3}$ н $F(a) = a^2 \sqrt{2a+1}$.

Таким образом, символ F(c) во всех случаях есть значение функции F(x) при x=c, где c — любое число.

§ 15. ПОНЯТИЕ О ЧЕТНЫХ И НЕЧЕТНЫХ ФУНКЦИЯХ

Существуют функцин, значения которых ие меняются при замене артумента x на - x. Таким свойством обладает, например, функция $y=x^4+x^2+5$. Действительно, $(-x)^4+(-x)^5+5=x^4+x^2+5$. Функции, обладающие таким свойством, называются четными.

Определенне. Функция f(x) называется четной, если

$$f(-x) = f(x)$$
.

Примеры четных функций:

$$y = (x^3 + x) (x^5 + x); y = (x^2 - 1)^2.$$

График четной функции симметричен относительно оси $Y_1 Y$.

На рисунке 116 изображен график четной функции $y=rac{1}{x^2+1}.$

Существуют функции, абсолютное значение которых не меняется, а знак меняется на противоположный, при замене аргумента x на -x.

Таким свойством обладает, например, функция

$$y=x^3+x.$$

$$(-x)^3 + (-x) = -(x^3 + x).$$

Функции, обладающие таким свойством, называются нечетными.

Рис. 116.

О пределение. Функция f(x) называется нечетной, если f(-x) = -i(x).

Примеры нечетных функций:

$$y = x^3$$
; $y = \frac{1}{x}$; $y = (x^2 + 1)(x - x^3)$.

График нечетной функцин симметричен относительно начала координат. На рисунке 117 изображен график нечетной функции $y=\frac{x}{x^2+1}$.

Существуют функции, которые не являются четными и в то же время не являются нечетными. Например, функция

$$y = x^2 + x + 1$$

не является ни четной, ни нечетной.

Известно, что $\cos{(-x)} = \cos{x}$. Это значит, что функция $y = \cos{x}$ является четной.

Известно далее, что $\sin(-x) = -\sin x$. Это значит, что функция $y = \sin x$ является нечетной.

§ 16. ПОНЯТИЕ О ПРОМЕЖУТКАХ* ВОЗРАСТАНИЯ И УБЫВАНИЯ ФУНКЦИИ ОДНОГО АРГУМЕНТА

Пусть кривая ABC (рис. 118) есть график некоторой функции $y = \hat{f}(x)$ на промежутке изменения аргумента x от a до c.

 $y = \gamma(x)$ на просмутке высетения функция что при возрастании аргумента x от a до b функция y = f(x) возрастает, а растаения рузмента x от b о

Определение. Функция f(x) называется возрастающие на промежутке (a, b), если для любых чисел x_1 и x_2 , удовлетворяющих неравенствам

$$a < x < x_0 < b$$

выполняется неравенство

$$f(x_1) < f(x_2).$$

Если же при

$$a < x_1 < x_2 < b$$

выполняется неравенство

$$f(x_1) > f(x_2),$$

то функция f(x) называется убывающей на промежутке (a, b).

Пример 1. Докажем, что функция $y = \frac{x}{x^3 + 1}$ возрастает на промежутке (—1; 1).

Пусть x_1 и x_2 — любые числа, удовлетворяющие неравенствам

$$-1 < x_1 < x_2 < 1$$

 $^{^{\}circ}$ Промежутком, или интервалом, между числами a и b называется множество чисел расположенных между a и b (сами числа a и b к этому множеству не принадлежат). Такой промежутом обозначается симолом (a,b).

Докажем что

$$\frac{x_1}{x_1^2+1} < \frac{x_2}{x_2^2+1}.$$

Легко видеть, что

$$\frac{x_2}{x_2^* + 1} - \frac{x_1}{x_1^* + 1} = \frac{x_1^* x_2 + x_3 - x_1 x_2^* - x_1}{(x_1^* + 1)(x_2^* + 1)} = \frac{-x_1 x_3 (x_2 - x_1) + x_2 - x_1}{(x_1^* + 1)(x_2^* + 1)} = \frac{(x_2 - x_1)(1 - x_1 x_2)}{(x_1^* + 1)(x_1^* + 1)}.$$

Так как $x_2 > x_4$ н $|x_1 \cdot x_2| < 1$, последняя дробь является положительным числом. А это и значит, что

$$\frac{x_1}{x_1^2+1} < \frac{x_2}{x_2^2+1}$$

Следовательно, функция $y = \frac{x}{x^3 + 1}$ возрастает на промежутке (—1; 1).

Пример 2. Докажем, что функция $y = x^3 - 6x$ убывает на промежутке $(-\sqrt{2}, \sqrt{2})$.

Пусть
$$-\sqrt{2} < x_1 < x_2' < \sqrt{2}$$
. Тогда $(x_1' - 6x_1) - (x_2' - 6x_2) = x_1' - x_2' - 6x_1 + 6x_2' = (x_1 - x_2)(x_1' + x_1x_2 + x_2') - 6(x_1 - x_2) = (x_1 - x_2)(x_1' + x_1x_2 + x_2' - 6)$.

Последнее произведение есть положительное число, так как

 $x_1-x_2<0$ и $x_1^3+x_1x_2+x_2^3-6<0$. Последнее произведение есть положительное число, так как обего множителя отрицательны. Действительно,

так как $x_1 < x_2$;

$$x_1 - x_2 < 0$$

так как

$$x_1^* + x_1 x_2 + x_2^* - 6 < 0,$$

 $|x_1'+x_1x_2+x_2'| \leqslant |x_1|+|x_1x_2|+|x_2'| \leqslant 2+2+2=6$. (Мы воспользовались тем, что абсолютная величина суммы меньше или равна суммы абсолютных значений слагаемых, см. стр. 91.) Следовательно,

$$(x_1^3 - 6x_1)(x_2^3 - 6x_2) > 0$$

или

$$x_1^3 - 6x_1 > x_2^3 - 6x_2$$

а это и значит, что функция $y=x^3-6x$ убывает на промежутке $(-\sqrt{2}, \sqrt{2}.)$

6 17. ФУНКЦИИ НЕСКОЛЬКИХ АРГУМЕНТОВ

Кроме функций одного аргумента, о которых шла речь до сих поря, в математике и ее приложениях большое значение имеют функции нескольких аргументов.

Пусть, например, каждой системе значений трех независимых переменных (аргументов) x, y, z- соответствует определенное значение четвертой переменной v. Тогда говорят, что v есть однозначная функция x. u, z и пишут:

$$v = f(x, y, z)$$
.

Примеры функций двух и трех независимых переменных:

$$v = x^2 + y^2$$
; $v = x^2 + y^2 + z^2$; $v = (x + y + z)^5 + x^5 - y^5 - z^5$.

Объем V прямоугольного параллелепипеда есть функция его трех измерений $x,\ y,\ z,\ a$ именно V=xyz.

Если

$$f(x,y,z) = (x + y + z)^5 - x^5 - y^5 - z^5,$$

то Если

$$f(1, 2, -1) = (1 + 2 - 1)^5 - 1^5 - 2^5 - (-1)^5 = 0.$$

 $f(x,y,z) = xyz$, $\text{ to } \hat{f}(1, 3; 2) = 1 \cdot 3 \cdot 2 = 6.$

§ 18. АНАЛИТИЧЕСКИ НЕВЫРАЗИМЫЕ ФУНКЦИИ

Все зависимости, рассмотренные нами в § 2 и З настоящей главы, были функциями аналитически выразимыми. Это значит, что каждый раз мы имели ту или иную формулу, по которой могли находить значения одной величины у по данным значениям другой величины х. Наряду с этим встречаются и такие величины и и и, которые зависят друг от друга, но зависимость эта такова, что ее выразить формулой невозможно. В этом случае мы будем говорить, что ест функция аргумента v, аналитически невыразимая.

Приведем примеры.

 Урожайность данного участка поля зависит от удобрения почвы, т. е. зависит от количества внесенного в почру вещества (органического или неорганического происхождения), улучшающего-условия развития сельскохозяйственных культур. Однако эту зависимость невозможно выразить формулой, т. е. урожайность есть функция количества удобрения, аналитически невыразимая.

 Количество ила, которое с данного участка дна реки уносится течением, есть функция скорости течения, аналитически невыразимая.

 Рост мальчика есть функция его возраста, но функция эта опять же аналитически невыразима.

Однако не следует думать, что аналитически невыразимые функции не поддаются изучению. Напротив, и такие функции можно научить достаточно хорошо по крайней мере для целей практики. Изучение аналитически невыразнымых функций осуществляется с помощью опытов, наблюдений и статистических данных.

Обратни внимание еще на одно обстоятельство.

Далеко не все аналитически выразимые функции имеют столь простое выражение, как те, которые были приведены в § 2 и 3.

Например, на соответствия между х н у

$$y = \begin{cases} 1, & \text{если } x - \text{рациональное число,} \\ 0, & \text{если } x - \text{нррациональное число} \end{cases}$$

следует, что y является функцией от x, заданной на всей числовой оси. Эта функция как раз и есть функция Днрихле, упомянутая на стр. 345.

Возникает вопрос: является ли функция Дирихле аналитически

выразимой, т. е. можно лн ее выразить формулой?

Во второй части книги в конце главы «Пределы» мы увидим, что она аналитически выразима.

УПРАЖНЕНИЯ К ГЛАВЕ ХХІІІ

194. Построить на координатной плоскости точки:

$$A(4; 1); B(-2; 3); C(-3; -1); D(5; 0); E(0; -2).$$

195. Построить графики функций:

1)
$$y = -x + 1$$
; 2) $y = -x$; 3) $y = -\frac{3}{x}$;
4) $y = \frac{1}{4}x^2 - x + 1$; 5) $y = \frac{1}{x^2 + 1}$.

196. Найти графически корни уравнения:

$$x^3 - 3x^2 + 2 = 0.$$

197. Построить линии

$$x^2 + y^2 = 9$$
 и $y = \frac{1}{4}x^2 - x + 1$

н по чертежу определить приближенно координаты точек пересечения этих линий.

198. Зная, что
$$f(x) = \frac{x}{1+x^2}$$
, найти $f(0)$; $f(1)$; $f(-1)$.

199. Зная, что
$$f(x) = |x-3| + |x-4|$$
, найти $f(0)$; $f(1)$

200. Зная, что
$$f(x, y) = (x + y)^3 - x^3 - y^3$$
, найтн $f(1, 2)$; $f(2, -1)$.

201. Доказать, что функция

$$y = 12x - x^3$$

на промежутие (-2; 2) возрастает.

202. Доказать, что функция $y=(x^2-1)^2$ на промежутке (-1;0) возрастает и на промежутке (0;1) убывает. 203. Доказать, что произведение

 $(1-x+x^2-x^3+...-x^{99}+x^{100})(1+x+x^2+x^3+...+x^{98}+x^{100})$ является четной функцией.

ГЛАВА XXIV

АЛГЕБРАИЧЕСКИЙ И ГРАФИЧЕСКИЙ СПОСОБЫ РЕШЕНИЯ СИСТЕМ УРАВНЕНИЙ ВЫШЕ ПЕРВОЙ СТЕПЕНИ

§ 1. АЛГЕБРАИЧЕСКИЙ - СПОСОБ

§ 1. Общие замечания

Как нам уже известно, системой уравнений называется совокупность двух или нескольких уравнений, в которых одноименные неизвестные обозначают одну и ту же ведичину.

Решением системы двух уравнений с двумя неизвестными, например системы

$$\begin{cases} y - x = 1 \\ x^2 + y^2 = 5, \end{cases}$$

ивзывается пара чисел, подстановка которых в каждое уравнение системы (первого вместо x, а второго вместо y) превращает каждое уравнение системы в тождество.

Например, пара чисел (1; 2) есть одно решение системы:

$$\left\{ \begin{array}{l} y-x=1,\\ x^2+y^2=5. \end{array} \right.$$

Пара чисел (-2; -1) будет представлять собой еще одно решение этой же системы. Пара же чисел, скажем (3; 2), ее решением уже не будет.

Решение системы можно записывать и в другой форме. Например, вместо записи (1;2) или (-2;-1) можно написать так:

$$\left\{ egin{array}{ll} x=1, & & & & \\ y=2; & & & & & \\ x=-2, & & & & \\ y=-1. & & & & \\ \end{array} \right.$$
 (второе решение).

Что значит решить систему двух уравнений с двумя неизвестными?

или

Решить систему двух уравнений с двумя неизвестними — это значит найти все решения этой системы или же убедиться в отсутствии таковых.

Две системы уравнений называются равносильными (эквивалентными), если всякое решение первой системы является решением второй и, наоборот, всякое решение второй системы представляет собой решение первой.

В настоящей главе мы ограничимся рассмотрением решений лишь простейших систем. Более сложные системы и с большей полнотой будут рассмотрены в части II учебника.

2. Система двух уравнений, из которых одно первой степени, а другое второй

Пример 1.

$$\begin{cases} y - x = 1, \\ x^2 + y^2 = 5. \end{cases}$$

Из уравнения 1-й степени выразим одну неизвестную через другую. Удобно взять y=1+x. Заменив в уравнении второй степени y-через 1+x. получим уравнение

$$x^2 + (x+1)^2 = 5$$
.

Решив это квадратное уравнение, имеем, что

$$x_1 = 1 \text{ H } x_2 = -2.$$

Теперь, пользуясь уравнением y=x+1, находим, что при $x_1=1$ $y_1=2$, а при $x_2=-2$ $y_2=-1$. Итак, найдены два решения данной системы: (1;2) в (-2;-1).

Итак, найдены два решения данной системы: (1; 2) и (— 2; — 1). Система двух уравнений, из которых одно 1-й степени, а другое 2-й степени, имест, как поавило, пва оешения.

Изложенный способ решения называется способом подстановки. Этим же способом решим еще несколько примеров.

Пример 2.
$$\begin{cases} x+y=4, \\ x^2-xy+y^2+2x-2y-3=0. \end{cases}$$

$$y=4-x; \quad x^2-x(4-x)+(4-x)^2+2x-2(4-x)-3=0;$$

$$3x^2-8x+5=0; \quad x_1=\frac{5}{3} \text{ if } x_2=1.$$

12*

При $x = \frac{5}{3}$ $y = 4 - \frac{5}{3} = \frac{7}{3}$, т. е. получны первое решение $\left(\frac{5}{3}, \frac{7}{3}\right)$.

При x=1 y=4-1=3. Теперь мы получили второе решение (1;3).

Пример 3.

$$\begin{cases} x - y = 2, \\ xy = 8, \end{cases}$$

Прежде чем решать эту систему, сделаем некоторые пояснения.

 \mathcal{Y} равнение xy=8 считается уравнением 2-й степени, так как умма показателей степеней неизвестных x и y в выражении xy равиа xy

Уравнение $x^3y = 8$ есть уравнение 3-й степени.

Уравнение

$$x^2y^2 - xy - x - y = 3$$

есть уравнение 4-й степени и т. д. Если же в уравнении

$$x^2y^2 - xy - x - y = 3$$

букву y рассматривать как величину известную, то тогда это уравнение относительно только одного неизвестного x будет уравнением 2-й степени, τ . е. квадратным.

Уравнение

$$xy = 8$$

относительно только одного неизвестного x будет уравнением 1-й степени и т. д.

Теперь решим предложенную систему $\begin{cases} x-y=2, \\ yy=8 \end{cases}$

Решение.

$$x = y + 2$$
; $(y + 2) y = 8$, $y^2 + 2y - 8 = 0$.

Откуда

$$y_1 = 2 \text{ B } y_2 = -4.$$

Прн $y_1 = 2$ $x_1 = 2 + 2 = 4$. Получнии первое решение (4; 2).

При $y_1=-4$ x=-4+2=-2. Получили второе решение (-2;-4).

Пример 4.

$$\begin{cases} y - x = 1, \\ 2x^2 - xy - y^2 + 2x - 2y + 6 = 0. \end{cases}$$

$$y = 1 + x$$
, $2x^2 - x(1+x) - (1+x)^2 + 2x - 2(1+x) + 6 = 0$,
 $-3x + 3 = 0$; $x = 1$.

При x = 1 y = 1 + 1 = 2.

Оказалось, что данная система имеет только одно решение. Но поскольку система, в которой одно уравнение 1-й степени, а другое 2-й степени, имеет, как правило, два решения, мы скажем, что и в данном случае получилось два решения, только эти два решения оказались одинаковыми.

Однако встречаются и такие случаи, когда система двух уравнений, из которых одно первой степени, а другое второй, никакого действительного решения не имеет. Например, ни одного решения не имеет система.

$$x + y = 10,$$

 $x^2 + y^3 = 0.$

Замечание. Система, содержащая одно уравнение 1-й степени и одно уравнение 2-й степени, всегда может быть решена способом подстановки.

Действительно, общий вид уравнения 1-й степени с двумя не-известными x и y таков:

$$ax + by + c = 0$$
,

где a, b и c — известные числа.

Общий же вид уравнения 2-й степени с теми же неизвестными таков:

$$Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0,$$

где A, B, C, D, E, F — тоже известные числа. Систему же

$$\begin{cases} ax + by + c = 0, \\ Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0 \end{cases}$$

легко решить способом подстановки. Именно из уравнения 1-и степени можно выразить одно неизвестное через другое и затем подставить во второе уравнение. В результате второе уравнение превраться в уравнение с одним неизвестным, вообще говоря, квадратное. Решив его, мы сможем затем определить и значения другого ненавестного.

Вычисления расположатся так:

$$y = -\frac{ax + c}{b}$$
.

$$Ax^{2} + Bx \cdot \left(-\frac{ax+c}{b}\right) + C \cdot \left(-\frac{ax+c}{b}\right)^{2} + Dx + E \cdot \left(-\frac{ax+c}{b}\right) + F = 0.$$

3. Система двух уравнений, в которой оба уравнения второй степени

Общий вид системы двух уравнений с двумя неизвестными х н у, в которой оба уравнения 2-й степени, таков:

$$\begin{cases} Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0, \\ A_1x^2 + B_1xy + C_1y^2 + D_1x + E_1y + F_1 = 0. \end{cases}$$

Решение такой системы представляет большие трудности и не входит в курс элементарной алгебры. Поэтому мы здесь рассмотрим лишь некоторые частные случаи таких систем, решаемые искусственным путем.

Некоторые системы, решаемые искусственным способом

Пример 1.

$$\begin{cases} x^2 + y^2 + x + y = 18, \\ x^2 - y^2 + x - y = 6. \end{cases}$$

Сложив левые и правые части этих уравнений, получим квадратное уравнение с одним неизвестным:

$$2x^2 + 2x = 24$$
, или $x^2 + x - 12 = 0$.

Отсюда

1)
$$x = 3 \text{ H 2}$$
 $x = -4$.

Подставляя сначала в одно из данных уравнений, например вудвиение $x^2+y^2+x+y=18$, вместо буквы x найденное число 3, получим:

$$3^2 + y^2 + 3 + y = 18$$
, или $y^2 + y - 6 = 0$.

Отсюда

1)
$$y = 2 \text{ H 2}$$
 $y = -3$

что дает два следующих решения системы: (3; 2); (3; — 3), или в другой форме записи:

1)
$$\begin{cases} x = 3, \\ y = 2; \end{cases}$$
 2) $\begin{cases} x = 3, \\ y = -3. \end{cases}$

Теперь сделаем то же самое, приняв x = -4:

$$(-4)^2 + y^2 + (-4) + y = 18$$
, или $y^2 + y - 6 = 0$.

Отсюда

1)
$$y = 2 \text{ H } 2$$
 $y = -3$

что дает еще два следующих решения системы:

Итак, данная система имеет четыре решения:

Пример 2.

$$\begin{cases} x^2 - xy - y^2 = 5, \\ 2x^2 + xy - 10y^2 = 11. \end{cases}$$

Умножим обе части первого уравнения на 11, а второго — на — 5. Тогда система примет вид:

$$\begin{cases} 11x^2 - 11xy - 11y^2 = 55, \\ -10x^2 - 5xy + 50y^2 = -55. \end{cases}$$

Сложив левые и правые части уравнений последней системы, получим:

$$x^2 - 16xy + 39y^2 = 0.$$

Докажем, что y не может равняться нулю. В самом деле, если бы y=0, то из уравнения $x^2-xy-y^2=5$ мы получили бы $x^2=5$, а из уравнения $2x^2+xy-10y^2=11$ получили бы $x^2=\frac{11}{2}$,

т. е. результат, противоречащий предыдущему равенству $x^2=5$. Значит, $y\neq 0$. Поэтому мы можем разделить все члены уравнения $x^2-16xy+39y^2=0$ на y^2 . После этого будем иметь:

$$\left(\frac{x}{y}\right)^2 - 16 \cdot \frac{x}{y} + 39 = 0.$$

Решая полученное квадратное уравнение относительно $\frac{x}{y}$, получим:

$$\frac{x}{y} = 8 \pm \sqrt{64 - 39}$$

т. е.

1)
$$\frac{x}{y} = 13 \text{ H 2} \cdot \frac{x}{y} = 3.$$

Из
$$\frac{x}{y} = 13$$
 следует, что $x = 13y$.

Подставляя это найденное значение неизвестного x в одно из уравнений данной системы, например в уравнение

$$x^2 - xy - y^2 = 5$$
,

$$169y^2 - 13y^2 - y^2 = 5$$

откуда

1)
$$y = +\frac{1}{\sqrt{31}}$$
 H 2) $y = -\frac{1}{\sqrt{31}}$.

Этим двум значениям неизвестного y будут соответствовать из уравнения x=13y два значения неизвестного x, а именио:

1)
$$x = \frac{13}{\sqrt{31}} + 2$$
 $x = -\frac{13}{\sqrt{31}}$.

Таким образом, мы нашли пока два решения данной системы:

$$\left(\frac{13}{\sqrt{31}}; \frac{1}{\sqrt{31}}\right) = \left(-\frac{13}{\sqrt{31}}; -\frac{1}{\sqrt{31}}\right).$$

Теперь примем во внимание второй ответ для иеизвестного $\frac{x}{u}$, а именно то, что

$$\frac{x}{y} = 3$$
, или $x = 3y$.

Поступая так же, как и в предыдущем случае, мы найдем еще два решения даиной системы: (3; 1) и (—3; —1).

Итак, данная система имеет четыре решения:

$$\left(\frac{13}{\sqrt{31}}; \frac{1}{\sqrt{31}}\right), \left(-\frac{13}{\sqrt{31}}; -\frac{1}{\sqrt{31}}\right), (3; 1) \text{ H} (-3: -1).$$
Пример 3.

$$\begin{cases} x + y = 30, \\ xy = 209. \end{cases}$$

Неизвестные x и y мы можем рассматривать* как корни такого приведенного квадратного уравнения, свободный член которого 209, а коэффициент при неизвестном 1-й степени —30, т. е. уравнения

$$z^2 - 30z + 209 = 0$$
.

Решая это уравнение, найдем два его кория: 19 и 11. Одии из эти корией мы должны принять за значение одного исизвестного, а другой — за значаение эторого неизвестного. Но так как это можно сделать двумя способами, мы получим два решения данной системы:

1)
$$\begin{cases} x = 19, \\ y = 11 \end{cases}$$
 H 2) $\begin{cases} x = 11, \\ y = 19. \end{cases}$

^{*} См. стр. 296.

Этот прнем рекомендуется применять к любой системе вида:

$$\begin{cases} x + y = a, \\ xy = b. \end{cases}$$

$$\begin{cases} x^2 + y^2 = 10, \\ xy = 3 \end{cases}$$

Пример 4.

Умножив обе части второго уравнения на два н пронзведя соответствующее сложение с первым уравненнем, получнм;

$$x^2 + 2xu + u^2 = 16.$$

илн

$$(x+y)^2=16.$$

Отсюда либо x + y = 4, либо x + y = -4. Решнв систему

$$\begin{cases} x+y=4, \\ xy=3, \end{cases}$$

найдем два решения первоначальной системы: (1; 3) и (3; 1). Затем, решив систему

$$\begin{cases} x+y=-4, \\ xy=3, \end{cases}$$

найдем еще два решения:

$$(-1; -3)$$
 H $(-3; -1)$.

Итак, первоначальная система имеет четыре решения:

$$\begin{cases} x^4 + y^4 = 17, \\ x + y = 3. \end{cases}$$

Очевидно, что

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

Но так как x + y = 3, то $x^2 + y^2 = 9 - 2xy$. Также очевнию, что

$$x^4 + y^4 = (x^2 + y^2)^2 - 2x^2y^2$$
.

Но так как $x^2 + y^2 = 9 - 2xy$, следовательно $x^4 + y^4 = (9 - 2xy)^2 - 2x^2y^2 = 81 - 36xy + 2x^2y^2$.

После этих преобразований первоначальная система примет вид:

$$\begin{cases} 2x^{2}y^{2} - 36xy + 81 = 17, \\ x + y = 3, \end{cases}$$

или

$$\begin{cases} x^2y^2 - 18xy + 32 = 0, \\ x + y = 3. \end{cases}$$

Примем произведение ху за новую неизвестную г. Тогда первое уравнение системы примет вид:

$$z^2 - 18z + 32 = 0.$$

Отсюда $z_1 = 16$, $z_2 = 2$.

Теперь остается решить в отдельности каждую из двух систем:

1)
$$\begin{cases} x+y=3, & \text{if } 2 \end{cases} \begin{cases} x+y=3, & \text{if } x > 2 \end{cases}$$

Первая система действительных решений не имеет. Вторая дает дерешения. Следовательно, первоначальная система имеет только два действительных решения:

Решение систем со многими неизвестными рассмотрено в § 4 настоящей главы.

§ 2. ГРАФИЧЕСКИЙ СПОСОБ РЕШЕНИЯ СИСТЕМ УРАВНЕНИЙ С ДВУМЯ НЕИЗВЕСТНЫМИ

Если система легко разрешима аналитически, то нет смысла решать ее графически. Одлако встречаются такие системы, решить которые аналитически крайне трудно. Между тем для практических целей важно находить решения таких систем хотя бы приближенно. В этих случаях графический метод оказывается очень полезным средством. Поясиим сказанное на примерах.

Пример 1. Решить систему:

$$\begin{cases} x^2 + y^2 = 9, \\ y = -\frac{20}{9}x^2 + \frac{20}{9}x + x + \frac{40}{9}. \end{cases}$$

Посмотрим, к чему приведет нас попытка решить эту систему аналитически.

Подставляя в первое уравнение выражение неизвестного y, взятое из второго, получим:

$$x^{2} + \left(-\frac{20}{9}x^{2} + \frac{20}{9}x + \frac{40}{9}\right)^{2} = 9$$

или

$$x^2 + \left(\frac{20}{9}\right)^2 (-x^2 + x + 2)^2 = 9,$$

или

$$x^2 + \frac{400}{81}(x^4 + x^2 + 4 - 2x^3 - 4x^2 + 4x) = 9,$$

ИЛИ

$$400x^4 - 800x^3 - 1119x^2 + 1600x + 871 = 0$$

Решение этого уравнения представляет значительные трудности и выходит за рамки элементарной алгебры. Поэтому обратимся к

графическому методу.

Геометрическим образом первого уравнения системы, т. е. уравнения $x^2 + y^3 = 9$, как нам известно, является окружность с центром в началае координат и с раднусом, равным 3. Построим эту окружность на миллиметровой бумаге (рис. 119). На этой же координатной плоскости построим геометрический образ второго уравнения системы, т. е. уравнения

$$y = -\frac{20}{9}x^2 + \frac{20}{9}x + \frac{40}{9}$$
.

Как известно, геометрическим образом этого уравнения является парабола с осью, параллетьной оси Y_1V . Эта парабола простирается неограниченно «вниз». Ее вершиной служит точка $\left(\frac{1}{2}; 5\right)$ (см. стр. 341).

Чтобы построить эту параболу, составим таблицу значений y, соответствующих значениям x.

Для удобства вычислений уравнение

$$y = -\frac{20}{9}x^2 + \frac{20}{9}x + \frac{40}{9}$$

запишем в виде

$$y = -\frac{20}{9} \left(x - \frac{1}{2} \right)^2 + 5.$$

Теперь легко получить следующую таблицу:

Пользуясь этой таблицей, построим кривую, являющуюся изображением параболы:

$$y = -\frac{20}{9}x^2 + \frac{20}{9}x + \frac{40}{9}$$
 (phc. 119).

Полученные линии (окружность и парабола) пересекаются в четырех точках.

Следовательно, данная система имеет четыре решения:

1)
$$\begin{cases} x \approx -1.33, \ 2 \end{cases} \begin{cases} x \approx -0.47, \ 3 \end{cases} \begin{cases} x \approx 1.57, \ 4 \end{cases} \begin{cases} x \approx 2.55, \ y \approx 2.60; \end{cases}$$

Недостатком графического метода является то, что решения системы получаются, как правило, приближеные, с весьма ограниченной степенью точности. Повысить же эту точность путем уве-

личения масштаба, принимаемого для построения графика, неудобно. Например, чтобы определить еще один десятичный знак, кроме найденных, пришлось бы масштаб увеличить в 10 раз. В таком увеличении масштаба нег необходимости, так как существуют алгебраические способы, позволяющие из найденных графически решения получать решения с любой степенью точности. Эти способы здесь не излагаются.

Приведем еще один пример графического решения системы. Пример 2. Решить систему:

$$\begin{cases} x - 2y + 3 = 0, \\ y = x^4 - 2x^2 + 1. \end{cases}$$

Подставляя в первое уравнение выражение неизвестного y, взятое из второго, получим:

Рис. 120.

или

$$x - 2(x^4 - 2x^2 + 1) + 3 = 0,$$

$$2x^4 - 4x^2 - x - 1 = 0.$$

Это уравнение алгебранчески трудно решить. Поэтому опять обратимся к графическому методу.

Для удобства вычислений перепишем уравнение

в виде

$$y = x^4 - 2x^2 + 1$$
$$y = (x^2 - 1)^2.$$

Чтобы построить график функции $y=(x^2-1)^2$, составим следующую таблицу:

x	 -3	-2		-1			-		$\frac{3}{2}$			
y	 64	9	1 9/16	0	9 16	1	9 16	0	1 9 16	9	64	

Пользуясь этрй таблиней, построим на миллиметровой бумаге график функция $y=(x^2-1)^3$ (рис. 120). Как видию из этого же графика, геометрическим образом уравнения x-2y+3=0 будет прямая, проходящая через точки (—3; 0) и $\left(0;\frac{3}{2}\right)$. Последние две точки мы получили следующим образом. Полагая x=-3, из уравнения x-2y+3=0 нашли, что y=0; полагая x=0, нашли, что $y=\frac{3}{2}$.

Полученные две линии; кривая и прямая — пересекаются в двух точках (— 1,4; 0,8) и (1,6; 2,3).

Следовательно, данная система имеет два решения:

1)
$$\begin{cases} x \approx -1.4, \\ y \approx 0.8; \end{cases}$$
 2) $\begin{cases} x \approx 1.6, \\ y \approx 2.3. \end{cases}$

§ 3. ОТЫСКАНИЕ ТОЧЕК ПЕРЕСЕЧЕНИЯ ПРОСТЕЙШИХ ЛИНИЙ АЛГЕБРАИЧЕСКИМ СПОСОБОМ

В этом параграфе мы рассмотрим несколько примеров нахождения точек пересечения двух линий, заданных своими уравнениями.

Найти точки пересечения двух линий, заданных своими уравнениями, — это значит найти координаты этих точек.

Так как точка пересечения двух линий является общей точкой этих линий, то ее координаты должны удовлетворять обоим уравнениям этих линий одновременно.

Следовательно, чтобы найти точки пересечения двух линий, заданных своими уравнениями, достаточно решить систему, составленную из этих уравнений.

Поясним сказанное на простом примере.

Пусть требуется найти точку пересечения двух прямых:

$$x + 2y = 7$$
 и $x - y = 1$. Решив систему

Решив систем

$$\begin{cases} x + 2y = 7, \\ x - y = 1, \end{cases}$$

получим:

$$\begin{cases} x = 3, \\ y = 2. \end{cases}$$

Следовательно, данные прямые пересекаются в точке (3; 2).

Рис. 121.

1. Прямая и парабола

Пример 1. Найти точки пересечения прямой x-2y-2=0 и параболы $y=\frac{1}{2}x^3-2x+1.$

Для решения этой задачи достаточно решить систему:

$$\begin{cases} x - 2y - 2 = 0, \\ y = \frac{1}{2}x^2 - 2x + 1, \end{cases}$$

или

$$2y = x - 2,$$

 $2y = x^3 - 4x + 2.$

Приравнивая друг другу два выражения, обозначающие одну и ту же величину 2y, получим:

$$x^2 - 4x + 2 = x - 2,$$

или

$$x^2 - 5x + 4 = 0.$$

Отсюда

 $x_1 = 4$, a $x_2 = 1$.

Подставляя в уравнение 2y = x - 2 вместо буквы x число 4, найдем первое решение данной системы:

$$\begin{cases} x_1 = 4, \\ y_2 = 1. \end{cases}$$

Подставляя x = 1, найдем второе решение системы:

$$\begin{cases} -x_2 = 1, \\ y_2 = -\frac{1}{2}. \end{cases}$$

Следовательно, данная парабола и данная прямая пересекаются в двух точках: (4; 1) и $(1; -\frac{1}{2})$. Геометрическая иллюстрация полученного результата дана на рисунке 121.

Пример 2. Найти точки пересечения прямой 2x-y-7=0

и параболы $y = \frac{1}{2}x^2 - 2x + 1$.

Для решения этой задачи достаточно решить систему:

$$\begin{cases} 2x - y - 7 = 0, \\ y = \frac{1}{2}x^2 - 2x - 1; \end{cases}$$

или

$$\begin{cases} y = 2x - 7, \\ y = \frac{1}{2}x^3 - 2x + 1. \end{cases}$$

Приравнивая друг другу два выражения, обозначающие одну и ту же величину y, получим:

$$\frac{1}{2}x^2-2x+1=2x-7$$
, или $x^2-8x+16=0$.

Последнее уравнение имеет один двукратный корень, равный 4. Зная, что x=4, найдем из уравнения y=2x-7, что y=1. Таким образом, данная система имеет два совпадающих решения:

1)
$$\begin{cases} x = 4, & y = 1 \\ y = 1 \end{cases}$$
 $\begin{cases} x = 4, & y = 1 \end{cases}$

Следовательно, в данном случае обе точки пересечения прямой и параболы сливаются в одну, т. е. прямая касается параболы в точке (4; 1) (см. рис. 122),

Рис. 122.

2. Прямая и гипербола

Пример 1. Найти точки пересечения прямой 4x+3y+8=0 и гиперболы xy=1.

Решив систему $\begin{cases} 4x + 3y + 8 = 0, \\ xy = 1, \end{cases}$

Рис. 123.

1)
$$\begin{cases} x = -\frac{1}{2}, \\ y = -2; \end{cases}$$
 2)
$$\begin{cases} x = -\frac{3}{2}, \\ y = -\frac{2}{3}. \end{cases}$$

Оледовательно, данная прямая и гипербола пересекаются в двух точках:

$$\left(-\frac{1}{2}, -2\right)$$
 If $\left(-\frac{3}{2}; -\frac{2}{3}\right)$.

Иллюстрация дана на рисунке 123, Пример 2. Найти точки пересечения прямой x+y-2=0и гиперболы xy = 1.

Решив систему

получим два решения:

$$\begin{cases} x+y-2=0, \\ xy=1, \end{cases}$$

Рис. 124.

найдем два совпадающих решения:

1)
$$\begin{cases} x = 1, & \text{if } 2 \end{cases} \begin{cases} x = 1, \\ y = 1. \end{cases}$$

Следовательно, обе точки пересечения сливаются в одну, т. е. прямая касается гиперболы в точке (1; 1) (см. рис. 124).

3. Пересечение двух парабол

Пример 1. Найти точки пересечения параболы

$$y = \frac{1}{2}x^2 - 2x + 1$$
 с параболой $y = -\frac{1}{2}x^2 + 2x - 1$.

Решив соответствующую систему, найдем две точки пересечения:

$$(2+\sqrt{2}; 0)$$
 и $(2-\sqrt{2}; 0)$.

Геометрическую иллюстрацию рекомендуется учащемуся привести самостоятельно.

Пример 2. Найти точки пересечения параболы

$$y = \frac{1}{2}x^2 - 2x + 1$$
 с параболой $y = -4x^2 - 8x - 3$.

Решив систему

$$\begin{cases} y = \frac{1}{2}x^2 - 2x + 1, \\ y = -4x^2 - 8x - 3, \end{cases}$$

обиаружим, что она действительных решений не имеет. Следовательно, даниые параболы не пересекаются.

Рекомендуется учащемуся постронть обе параболы и наглядно

убедиться в том, что они действительно не пересекаются. Итак, для отыскания точек пересечения двух линий, заданных

уравиениями, достаточно решить систему, составлениую из этих уравнений. Если же эту систему решить алгебранчески трудно, то тогда точки пересечения надо находить графическим способом.

§ 4. СИСТЕМЫ ТРЕХ УРАВНЕНИЙ С ТРЕМЯ НЕИЗВЕСТНЫМИ

Все системы, разобраиные в предыдущих параграфах, состояли из двух уравнений с двумя нензвестными.

Теперь рассмотрим иесколько систем трех уравнений с тремя иензвестными степени выше первой, решаемых искусствению.

1. Решить систему:

$$\begin{cases} x(y+z) = 7, \\ y(z+x) = 12, \\ z(x+y) = 15. \end{cases}$$

Раскрыв скобки, получим:

$$\begin{cases} xy + xz = 7, \\ yz + xy = 12, \\ xz + yz = 15. \end{cases}$$

Складывая левые и правые части всех трех уравнений, получим:

$$2xy + 2xz + 2uz = 34$$
.

нли

$$xy + xz + yz = 17.$$

Сопоставляя по очереди это уравиение с каждым из уравиений системы, получим:

$$\begin{cases}
yz = 10, \\
xz = 5, \\
xy = 2.
\end{cases}$$
(A)

Перемножив левые и правые части уравнений последней системы, получим:

$$x^2y^2z^2=100$$
,

или

или

1)
$$xyz = 10$$
 H 2) $xyz = -10$.

Сопоставляя уравнение xyz=10 с каждым из уравнений системы (A), получим, что

$$x = 1; y = 2; z = 5.$$

Сопоставляя уравнение xyz = -10 с каждым уравнением системы (A), получим:

$$x=-1$$
; $y=-2$ H $z=-5$.

Итак, данная система имеет два решения:

1)
$$\begin{cases} x = 1, \\ y = 2, \\ z = 5; \end{cases}$$
 2)
$$\begin{cases} x = -1, \\ y = -2, \\ z = -5, \end{cases}$$

которые можно записать кратко так:

1) (1; 2; 5)
$$\mu$$
 2) (— 1; — 2; — 5).

Проверкой легко убедиться, что эти тройки чисел удовлетворяют каждому уравнению системы.

2. Решить систем у:

$$\begin{cases} x^{2} + xy + xz + yz = 4, \\ y^{2} + xy + xz + yz = -20, \\ z^{2} + xy + xz + yz = -5. \end{cases}$$

Разложив левые части уравнений на множители, получим:

$$\begin{cases} (x+y)(x+z) = 4, \\ (x+y)(x+z) = -20, \\ (x+z)(y+z) = -5. \end{cases}$$
 (A)

Перемножив левые и правые части уравнений системы, получим: $(x+u)^2 (x+z)^2 (y+z)^2 = 20^2.$

1) (x + y) (x + z) (y + z) = 20, 2) (x + y) (x + z) (y + z) = -20. (11)

Сопоставляя равенство (1) с каждым из уравнений системы (А), получим систему:

$$\begin{cases} y+z=5, \\ x+z=-1, \\ x+y=-4. \end{cases}$$

Решив эту систему, получим:

$$x = -5; y = 1; z = 4.$$

Сопоставляя равенство (II) с каждым уравнением системы (A), получим систему:

$$\begin{cases} y+z=-5, \\ x+z=1, \\ x+y=4. \end{cases}$$

Решив эту систему, получим:

$$x = 5; y = -1; z = -4.$$

Итак, данная система имеет два решения:

1)
$$\begin{cases} x = -5, \\ y = 1, \\ z = 4; \end{cases}$$
 2)
$$\begin{cases} x = 5, \\ y = -1, \\ z = -4. \end{cases}$$

или в краткой записи:

Решим еще одну задачу, представляющую некоторый особый интерес.

З а д а ч а. На участке речи от A до B течение так слабо, что им можно пренебречь; на участке от B до G течение уже достаточно сильное. Лодка локрывает расстояние выиз по течению от A до C от A до B течение было таким же, как на участке от B до C, то весь путь, от A до B течение было таким же, как на участке от B до C, то весь поть достатовает объесть объест

Решение. Примем расстояние AB равным x κ м, а расстояние AC y κ м. Примем собственную скорость лодки равной v κ м в час, а скорость течения на участке AC равной h κ м в час.

Из условий задачи вытекает следующая система трех уравнений с четырымя неизвестными x, y, v и h;

$$\begin{cases} \frac{x}{\sigma} + \frac{y}{\sigma + h} = 6, \\ \frac{y}{\sigma - h} + \frac{x}{\sigma} = 7, \\ \frac{x}{\sigma + h} + \frac{y}{\sigma + h} = 5, 5. \end{cases}$$
(A)

В задаче требуется найти значение дроби $\frac{x+y}{v-h}$

Разделив числитель и знаменатель этой дроби на v, придадим ей следующий вид:

$$\frac{\frac{x}{v} + \frac{y}{v}}{1 - \frac{h}{v}}.$$

Отсюда видно, что для решения задачи нам нет необходимости знать значения неизвестных x, y, v, и h. Нам достаточно знать лишь значения трех отношений:

$$\frac{x}{v}$$
, $\frac{y}{v}$ H $\frac{h}{v}$.

Для нахождения этих трех отношений мы преобразуем систему (A) к следующему виду:

$$\begin{cases} \frac{x}{v} + \frac{v}{1+\frac{h}{h}} = 6, \\ \frac{y}{1-\frac{h}{h}} + \frac{x}{v} = 7, \\ \frac{x}{1-\frac{h}{h}} + \frac{v}{1+\frac{h}{h}} = 5,5. \end{cases}$$

Эту систему мы получили из системы (А) путем деления числителей и знаменателей соответствующих дробей на v.

Для краткости обозначим дроби $\frac{x}{v}$, $\frac{y}{v}$ и $\frac{h}{v}$ соответственно буквами a, b и c.

После этого система (А) превратится в следующую систему трех уравнений с тремя неизвестными а, b и с:

$$\begin{cases} a + \frac{b}{1+c} = 6, \\ \frac{b}{1-c} + a = 7, \\ \frac{a}{1+c} + \frac{b}{1+c} = 5, 5. \end{cases}$$
 (E)

Из системы (В) получим:

$$\begin{cases} a + ac + b = 6 + 6c, \\ b + a - ac = 7 - 7c, \\ a + b = 5, 5 + 5, 5c. \end{cases}$$

Складывая почленно первые два уравнения, получим:

$$2a + 2b = 13 - c$$
, или $a + b = 6.5 - 0.5c$.

Сопоставляя это уравнение с третьим уравнением системы, найдем. что

$$5,5+5,5c=6,5-0.5c$$

или

$$c=\frac{1}{2}$$
.

Из уравнения a+b=6.5-0.5c, принимая, что $c=\frac{1}{c}$, найдем, что

$$a+b=\frac{77}{10}$$
.

Чтобы получить ответ задачи, надо найти значение дроби

$$\frac{x}{v} + \frac{y}{v}$$
, т. е. дроби $\frac{a+b}{1-c}$,

Мы знаем, что

$$a + b = \frac{77}{12}$$
 и $c = \frac{1}{6}$.

Значит, ответом задачи будет

$$\frac{\frac{77}{12}}{1-\frac{1}{6}},$$

т. е. 7.7.

Итак, лодке понадобилось бы 7 час. 42 мин., чтобы подняться вверх от С до А при условиях, указанных в задаче.

УПРАЖНЕНИЯ К ГЛАВЕ ХХІУ

204. Решить системы аналитически:

$$\begin{array}{c} 1) \left\{ \begin{array}{l} 2x+y=1, \\ x^2-xy+2y^2+3x-3y=10; \\ \cdot \\ 2) \left\{ \begin{array}{l} x+y=19, \\ xy=88; \end{array} \right. \end{array} \right. 3) \left\{ \begin{array}{l} x^2+y^3+x+y=12, \\ x^2-y^2+x-y=108; \end{array} \right. \end{array}$$

4)
$$\begin{cases} (x+y)(x-3) = 10, \\ (x+y)(y-4) = 20; \end{cases}$$
5)
$$\begin{cases} x^2 - xy + 2y^2 = 22, \\ 2x^3 - 8xy + y^2 = 11; \end{cases}$$
7)
$$\begin{cases} \frac{x}{y} + \frac{y}{x} + \frac{25}{x}, \\ \frac{x^2 + y^2}{x^2 + y^2} = 104. \end{cases}$$

205. Решить системы графически:

1)
$$\begin{cases} y = x^4 - 2x^2 + 1, \\ x^3 + y^2 = 9; \end{cases}$$
 2)
$$\begin{cases} y = \frac{1}{4}x^4, \\ x + y = 1. \end{cases}$$

206. Найти аналитически точки пересечения линий $y = x^a$ и $x = u^a$, а затем построить и сами эти линии.

207. Решить аналитически систему:

$$\begin{cases} x - y + \sqrt{\frac{x - y}{x + y}} = \frac{20}{x + y}, \\ x^2 + y^2 = 34. \end{cases}$$

208. Доказать графически, что система

$$\begin{cases} x^4 - y + 2 = 0, \\ x^2 + y^2 - 1 = 0 \end{cases}$$

не имеет ни одного действительного решения.

ГЛАВА ХХУ

НЕРАВЕНСТВА

§ 1. ОСНОВНЫЕ ПОЛОЖЕНИЯ

Совокупность двух алгебраических выражений, соединенных между собой знаком > (знак "больше") или знаком < (знак "меньше"), называют неравенством. Примеры неравенств:

$$1 > -10$$
; $-1 < 0$; $(a-b)^2 + 1 > 0$; $\sqrt{5.7} < \frac{5+7}{2}$.

Два неравенства A > B и C > D называются неравенствами одинакового смысла. Таковы же и неравенства

$$x < y$$
; $z < u$.

Два неравенства A > B и C < D называются неравенствами противоположного смысла.

Иногда приходится пользоваться знаком ≥ (читается: «больше или равно») или знаком < (читается: «меньше или равно»). Например,

 $a^2 \geqslant 0$ (равенство имеет место лишь при a=0),

 $(x-y)^2 \geqslant 0$ (равенство имеет место лишь при x=y).

Если $a_1>0$ и $a_2>0$, то $\sqrt{a_1a_2}<\frac{a_1+a_2}{2}$ (равенство имеет место лишь при $a_1=a_2$).

Определение. Действительное число А называется блюшим действительного числа В, если разность А—В положительна.

Eсли же разность A-B отрицательна, то A меньше B.

Теорема 1. Если обе части неравенства умножить или разделить на положительное число, то получится неравенство того же смысла, Пусть A > B и m > 0. Тогда

$$Am - Bm = (A - B) m.$$

Но по условиям теоремы A-B>0 и m>0. Следовательно, Am-Bm>0 . Из последнего неравенства по определению следует, что Am>Bm, что и требовалось доказать.

Теорема 2. Если обе части неравенства умножить или разделить на отрицательное число, то получится неравенство противоположного смысла. Пусть A>B и т<0. Тогда

$$Am - Bm = (A - B) m < 0.$$

Следовательно,

$$Am > Bm$$
.

Примем к сведению следующие положения, не останавливаясь на их доказательствах:

1. Если A > B, то B < A. 2. Если A > B и B > C, то A > C (транзитивность нера-

венств).

3. Если A > B и Q — произвольное число, то

$$A+Q>B+Q.$$
 4. Если $A>B$ и $C>D$, то

A+C>B+D.

5. Если A > B и G < D, то A - G > B - D.

6. Если A>G и C>D, то неизвестно, что больше A-C

или B-D. Возможен и тот и другой случай. 7. Если A>B и G>D и при этом числа A и D положительные, то

$$AC > BD$$
.

8. Если A > B и если A и B — положительные числа, то

$$\sqrt[n]{A} > \sqrt[n]{B}$$
,

где n — натуральное число и где $\sqrt[n]{A}$ и $\sqrt[n]{B}$ — арифметические значения корней.

9. Неравенство

справедливо лишь тогда, когда x и y либо одновременно положительны, либо одновременно отрицательны.

То же следует сказать и относительно неравенства

$$\frac{x}{u} > 0$$

§ 2. ДОКАЗАТЕЛЬСТВО НЕРАВЕНСТВ

1. Доказать неравенство

$$\frac{a_1+a_2}{2}\geqslant \sqrt{a_1a_2}$$

где $a_1 \geqslant 0$ и $a_2 \geqslant 0$.

Чтобы доказать, что $\frac{a_1+a_2}{a_1}$ больше или равно $\sqrt{a_1a_2}$, достаточно убедиться в том, что разность между $\frac{a_1 + a_2}{2}$ н $\sqrt{a_1 a_2}$

больше или равна нулю. Очевидно, что

$$\frac{a_1 + a_2}{2} - \sqrt{a_1 a_2} = \frac{a_1 + a_2 - 2\sqrt{a_1 a_2}}{2} = \frac{(\sqrt{a_1} - \sqrt{a_2})^2}{2}.$$

Но последнее выражение отрицательным быть не может. Следовательно.

$$rac{a_1+a_2}{2}=\sqrt{a_1a_2}\geqslant 0$$
, нли $rac{a_1+a_2}{2}\geqslant \sqrt{a_1a_2}$,

что и требовалось доказать. (Равенство имеет место лишь при $a_i = a_2$.)

Число $\frac{a_1+a_2}{a}$ является средним арифметическим чисел

 $a_{\scriptscriptstyle 1}$ и $a_{\scriptscriptstyle 2}$, а число $\sqrt{a_{\scriptscriptstyle 1}a_{\scriptscriptstyle 2}}$ — их средним геометрическим. Из доказанного неравенства следует, что среднее арифметическое двух неотрицательных чисел не меньше их среднего геометрического.

2. Доказать неравенство

$$\frac{a}{b} + \frac{b}{a} \geqslant 2$$
,

где a > 0 и b > 0.

Составим разность между левой и правой частями этого неравенства и убедимся в том, что она неотрицательна.

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

Последнее выражение отрицательным быть не может. Следовательно.

$$\left(\frac{a}{b}+\frac{b}{a}\right)-2\geqslant 0$$
, или $\frac{a}{b}+\frac{b}{a}\geqslant 2$,

а это и требовалось доказать. (Равенство имеет место лишь при a = b.)

3. Доказать неравенство

$$\frac{a^3+b^3}{2}\geqslant ab.$$

0.0000 0.0000 0.000

Очевидно, что

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

Отсюда

$$\frac{a^3+b^3}{2}-ab\geqslant 0$$
, или $\frac{a^3+b^3}{2}\geqslant ab$.

что и требовалось доказать. (Равенство имеет место лишь при a=b.)

4. Доказать неравенство

$$\frac{1}{a} + \frac{1}{b} + \frac{1}{c} \geqslant \frac{9}{a+b+c}$$

при условии, что а, b и с - положительные числа.

Докажем, что разность между левой и правой частями этого неравенства больше или равна нулю.

Очевидно, что

$$\left(\frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right) - \frac{9}{a+b+c} = \frac{bc + ac + ab}{abc} - \frac{9}{a+b+c} =$$

$$= \frac{(bc + ac + ab)(a+b+c) - 9abc}{abc(a+b+c)} =$$

$$= \underbrace{abc + a^3c + a^3b + b^3c + abc + ab^2 + bc^2 + ac^3 + abc - 9abc}_{abc (a + b + c)} =$$

$$= \frac{a^{2}c + b^{3}c + a^{3}b + c^{3}b + b^{2}a + c^{3}a - 6aba}{abc(a + b + c)} =$$

$$= \frac{a^3c + b^3c - 2abc + a^3b + c^3b - 2abc + b^3a + c^3a - 2abc}{abc(a + b + c)} =$$

$$= \frac{c (a-b)^2 + b (a-c)^3 + a (b-c)^2}{abc (a+b+c)}.$$

Но последнее выражение отрицательным быть не может, Следовательно,

$$\left(\frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right) - \frac{9}{a + b + c} \geqslant 0,$$

иди

 $\left(\frac{1}{a}+\frac{1}{b}+\frac{1}{c}\right)\geqslant\frac{9}{a+b+c},$ что и требовалось доказать. (Равенство имеет место лишь

условин, что a = b = c.) 5. Доказать неравенство

$$(1+a_1)(1+a_2)\dots(1+a_n) \ge 2^n$$

при условии, что числа $a_1, a_2 \dots a_n$ — положительны и что

$$a_1 a_2 \dots a_n = 1$$

Доказательство. Как уже было доказано, \cdot если x и y — числа неотрицательные, то

$$\frac{x+y}{2} \geqslant \sqrt{xy}$$

(см. пример 1).

Полагая x = 1 и $y = a_1$, получим:

$$\frac{1+a_1}{2} > \sqrt{a_1}.$$

Аналогично

$$\frac{1+a_2}{2} \geqslant \sqrt{a_2}; \ldots; \frac{1+a_n}{2} \geqslant \sqrt{a_n}.$$

Перемножая левые и правые части этих неравенств, получим: $\frac{(1+a_1)\,(1+a_2)\ldots(1+a_n)}{2^n} \geqslant \sqrt{a_1a_2\ldots a_n}.$

$$2^n$$
 Но по условию $a_1a_2\dots a_n=1$. Поэтому $\frac{(1+a_1)(1+a_2)\dots (1+a_n)}{2^n}\geqslant 1$.

Отсюла

$$(1+a_1)(1+a_2)\dots(1+a_n) \ge 2^n$$
,

что и требовалось доказать.

6. Доказать, что неравенство
$$x^2 - 7x + 13 > 0$$

справедливо при всяком действительном значении х.

После выделения полного квадрата неравенство примет вид:
$$\left(x-\frac{7}{2}\right)^2+\frac{3}{4}>0.$$

Но это неравенство справедливо при всяком действительном значении х. Следовательно, и первоначальное неравенство обладает этим свойством.

7. Доказать, что неравенство

$$x^2 - 2xy + 2y^2 - 2x + 3 > 0$$

справедливо при любых действительных значениях х и у. Преобразуем левую часть неравенства следующим образом:

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

Теперь неравенство примет вид:

$$(x-y-1)^2+(y-1)^2+1>0$$
.

Левая часть этого неравенства, а следовательно, и левая часть первоначального неравенства положительна при любых действительных значениях x и y.

6 3. НЕРАВЕНСТВА С ОЛНИМ НЕИЗВЕСТНЫМ

Примеры неравенств с одним неизвестным:

$$5x+3>2x+9; \frac{x-2}{5-x}>0; x^2-8x+15>0;$$
 $\sqrt{2x+75}>2, x^2<1$ и т. д.

Решить неравенство с одним неизвестным— это значит найти все такие значения неизвестного, при которых это неравенство справедливо (или убедить-

ся, что ни одного такого значения нет).

Решением неравенства называется всякое значение неизвестного, при котором неравенство справедливо.

Существуют неравенства, не имеющие ни одного решения. Например, таковы неравенства:

$$2x > 1 + x^2$$
; $\sqrt{x} > \frac{1+x}{2}$; $x^2 < 0$; $x^2 - x + 1 < 0$; $\sin x > 1$.

Два неравенства называются равносильными, если любое решение одного из них является решением другого. и наоборот.

Аналогично двум основным теоремам о равносильности уравнений имеют место и теоремы о равносильности неравенств,

Теорема 1. Если к обеим частям неравенства, содержащего неизвестное, прибавить одно и то же число или одно и то же выражение, то получим новое неравенство, равносильное данному. (Прибавляемое выражение должно быть определенным при тех же значениях неизвестного, при которых будут определенными одновременно левая и правая части данного неозвенства.

Теорема 2. Если обе части неравенства умножить или разделить на положительное число, то получим неравенство того же смысла, равносильное данному.

Если же обе части неравенства умножить или разделить на отрицательное число, то получим неравенство противоположного смысла, равносильное дамому.

Убедиться в справедливости этих свойств неравенств можно таким же путем, каким мы убеждались в верности теорем о равносильности уравнений.

Следствие из теоремы 1. Члены неравенства можно переносить с противоположным знаком из одной части неравенства в другую.

Следствие из теоремы 2. Неравенство с дробными коэффициентами можно преобразовывать в неравенство с целыми коэффициентами. Неравенство можно сокращать на общий множитель всех его членов, не содержащий веизвестного. Если этот общий множитель положительный, то смысл неравенства сохранится, а если отридательный, то изменится на противоположный.

Примечание. Нельзя умножать или делить члены неравенства на въражение, если невзвестно, каким числом, положительным или отрицательным, оно является,

§ 4. РЕШЕНИЕ НЕРАВЕНСТВ ПЕРВОЙ СТЕПЕНИ С ОДНИМ НЕИЗВЕСТНЫМ

Всякое неравенство первой степени с одним неизвестным можно привести к виду

$$Ax + B > 0$$
.

- 1. Если A > 0, то $x > -\frac{B}{A}$.
- 2. Если A < 0, то $x < -\frac{B}{A}$.
- 3. Если A=0 и B>0, то неравенство справедливо при любом вначении x.
 - 4. Если A=0 и B<0, то неравенство решения не имеет. Пример. Решить неравенство

$$\frac{x-1}{3} - \frac{x+2}{4} > \frac{x-2}{12} - \frac{x}{3}$$
.

Умножив левую и правую части неравенства на 12, получим: 4x-4-3x-6>x-2-4x.

Перенесем члены, содержащие неизвестное, в левую часть, а известные в правую:

$$4x-3x-x+4x>-2+4+6$$

Отсюда

PBC. 125.

Все действия, выполненные нами (умножение на 12, перенесение членов из одной части неравенства в другую с прогивоположным знаком), как мы видели, оставляют неравенства равносильными. Следовятельно, данное неравенство справедливо при тех же значениях х, при которых справедливо неравенство х>2.

Следовательно, данное неравенство удовлетворяется при всех значениях x, больше двух. На числовой оси эти значения изображаются всеми точками, лежащими справа от точки x=2 (рис. 125).

§ 5. РЕШЕНИЕ СИСТЕМ НЕРАВЕНСТВ ПЕРВОЙ СТЕПЕНИ

Системой неравенств называется совокупность неравенств, в которых под одной и той же буквой, обозначающей неизвестное, подразумевается одна и та же величина.

Чтобы указать, что неравенства, например 2x-3>0 и 5-4x>0, рассматриваются как система неравенств, записывают так:

$$\begin{cases} 2x-3 > 0, \\ 5-4x > 0. \end{cases}$$

Решить систему неравенств с одним неизвестным значит найти все те значения неизвестного, при которых оба неравенства системы становятся одновременно справедливыми, либо убедиться, что ни одного такого значения неизвестного не существует.

Всякое значение неизвестного, убовлетворяющее одновременно всем неравенствам системы, называется

решением этой системы.

Примеры.

1. Решить систему:

$$\begin{cases} x-1>0, \\ 2-x>0. \end{cases}$$

Решив первое неравенство, получим:

Решив второе неравенство, получим:

b 1 2

Рис. 126.

Следовательно, данная система удовлетворяется только при тех значениях x, которые заключены между I и 2 (рис. 126), т. е. 1 < x < 2.

2. Решить систему:

$$\begin{cases} x - 1 < 0 \end{cases}$$

Решив первое неравенство, получим:

Решив второе, получим: x < 1.

$$x > 2$$
.

Следовательно, система не имеет ни одного решения, так как нет такого числа, которое было бы одновременно больше 2 и меньше 1 (рис. 127).

3. Решить систему:

$$\begin{cases} x-1>0, \\ x-2>0, \\ x-7>0 \end{cases}$$

Эта система приводится к следующей:

$$\begin{cases} x > 1, \\ x > 2, \\ x > 7 \end{cases}$$

Следовательно, данная система удовлетворяется лишь при всех значениях x, больших 7.

4. Решить систему:

$$\begin{cases} x - 1 < 0, \\ x - 2 < 0, \\ x - 7 < 0. \end{cases}$$

(x-1 < 0.Эта система приводится к следующей:

$$\begin{cases} x < 1, \\ x < 2, \\ x < 7. \end{cases}$$

Следовательно, данная система удовлетворяется лишь при всех

5. Решить систему:

$$\begin{cases} x-1 > 0, \\ x-2 > 0, \\ 7-x > 0 \end{cases}$$

Эта система приводится к виду:

$$\begin{cases} x > 1, \\ x > 2, \\ x < 7 \end{cases}$$

Следовательно, данная система удовлетворяется лишь при всех значениях x, заключенных между числами 2 и 7, т. е. 2 < x < 7.

Иногда решение одного неравенства сводится к решению систем неравенств. Например, решениями неравенства

$$\frac{x-1}{2-x} > 0$$

будут только решения следующих двух систем:

1)
$$\begin{cases} x-1 > 0, \\ 2-x > 0, \end{cases}$$
 2) $\begin{cases} x-1 < 0, \\ 2-x < 0. \end{cases}$

Решениями неравенства

$$(x-1)(x-3) > 0$$

будут только решения следующих двух систем:

1)
$$\begin{cases} x-1 > 0, \\ x-3 > 0; \end{cases}$$
 2) $\begin{cases} x-1 < 0, \\ x-3 < 0. \end{cases}$

Пример. Решить неравенство

$$\frac{x-1}{2-x} > 1.$$

Здесь вежелательно умножать обе части веравенства на выражение 2-x, так как мы ве знаем, каким числом, положительным или отоциательным. оно является.

Решение этого неравенства надо начинать с переноса всех членов этого неравенства в левую часть. Перенеся все члены неравенства в левую часть, получим:

$$\frac{x-1}{2-x}-1>0.$$

Преобразуя левую часть этого неравенства, получим:

$$\frac{2x-3}{2-x} > 0.$$

Решениями последнего неравенства будут только решения следующих двух систем:

1)
$$\begin{cases} 2x - 3 > 0, \\ 2 - x > 0; \end{cases}$$
 2)
$$\begin{cases} 2x - 3 < 0, \\ 2 - x < 0. \end{cases}$$

Первая система удовлетворяется при всех значениях x, заключенных между $\frac{3}{2}$ и 2.

Вторая система не имеет ни одного решения. Следовательно, и первоначальное неравенство удовлетворяется лишь при значениях x, заключенных между $\frac{3}{2}$ н 2, т. е. $\frac{3}{2} < x < 2$.

Пример. Решить неравенство

$$(x-3)(x-8) > 0.$$

Решениями этого неравенства будут только решения следующих двух систем;

1)
$$\begin{cases} x-3 > 0, \\ x-8 > 0; \end{cases}$$
 2) $\begin{cases} x-3 < 0, \\ x-8 < 0. \end{cases}$

Следовательно, первоначальное неравенство будет удовлетворяться как при всех значениях *x*, больших 8, так и при всех значениях *x*, меньших 3.

§ 6. РЕШЕНИЕ НЕРАВЕНСТВ ВТОРОЙ СТЕПЕНИ

Всякое неравенство второй степени может быть приведено к виду:

$$Ax^2 + Bx + C > 0. ag{1}$$

В самом деле, если имеем неравенство вида $A_1x^2+B_1x+C_1<0$, то, умножив обе части этого неравенства на -1 и изменив знак неравенства на противоположный, получим неравенство $-A_1x^2-B_1x-C_1>0$ вида (1). Поэтому неравенство (1) называется общим видом неравенства второй степени.

1. Решения неравенства $Ax^2 + Bx + C > 0$.

1. Случай, когда $B^2 - 4AC > 0$.

(Выражение B^2-4AC называется дискриминантом трехчлена Ax^2+Bx+C .)

В этом случае данное неравенство можно записать в следующем виде (см. стр. 298):

$$A(x-x_1)(x-x_2) > 0,$$
 (2)

где x_1 и x_2 — действительные и различные корни трехчлена

$$Ax^2 + Bx + C$$
.

Будем считать, что буквой x_1 обозначен бо́льший корень, а буквой x_2 — меньший.

Пусть A > 0. Тогда в решение неравенства (2), а следовательно, и (1) войдут только решения следующих двух систем:

1)
$$\begin{cases} x - x_1 > 0, \\ x - x_2 > 0; \end{cases}$$
 2) $\begin{cases} x - x_1 < 0, \\ x - x_2 < 0. \end{cases}$

Отсюда легко заключить, что решением данного неравенства будет совокупность всех чисел, больших x_1 , а также совокупность всех чисел, меньших x_2 .

Пусть теперь A < 0. Тогда дело сведется к решению следующих двух систем:

1)
$$\begin{cases} x - x_1 > 0, \\ x - x_2 < 0; \end{cases}$$
 2)
$$\begin{cases} x - x_1 < 0, \\ x - x_2 > 0. \end{cases}$$

Первая из этих двух систем не имеет ни одного решения. Вторая же система удовлетворяется при всех значениях x, заключенных между x, и x,.

Следовательно, и данное неравенство 2-й степени будет удовответворяться лишь значениями x_1 и x_2 , т. е. $x_2 < x < x_i$.

2. Случай, когда B2-4AC < 0.

Пользуясь выделением полного квадрата, запишем данное неравенство в виде:

$$A\left[\left(x+\frac{B}{2A}\right)^2-\frac{B^2-4AC}{4A^2}\right]>0.$$

Пусть A>0. Тогда неравенство удовлетворяется при всяком значении x, так как $\left(x+\frac{B}{2A}\right)^2 \geqslant 0$, 4 $A^2>0$ и $B^2-4AC<0$.

Пусть A < 0. Тогда неравенство не имеет ни одного решения.

Случай, когда B² — 4AC = 0.

Опять запишем данное неравенство в виде:

$$A\left[\left(x+\frac{B}{2A}\right)^2-\frac{B^2-4AC}{4A^2}\right]>0.$$

Пусть A>0. Тогда данное неравенство удовлетворяется при всяком значении x, кроме $x=-\frac{B}{2A}$.

Пусть A < 0. Тогда данное неравенство не имеет ни одного решения.

Если A>0 и если неравенство $Ax^2+Bx+C\geqslant 0$ справедливо при всяком значении x, то дискриминант многочлена Ax^2+Bx+C , r. е. выражение B^2-4AC , не может оказаться положительным. Это следует из того, что при A>0 и $B^2-4AC>0$ неравенство.

$$Ax^2 + Bx + C \geqslant 0$$

удовлетворялось бы не любыми значениями х,

2. Выводы, относящнеся к решению неравенства

$$Ax^2 + Bx + C > 0 \tag{I}$$

1. Если $B^2-4AC>0$ и A>0, то неравенство (I) будет удовлетворяться как значениями x, большими большего корня, так и значениями x, меньшими меньшего корня многочлена

$$Ax^2 + Bx + C$$
.

2. Если $B^a - 4AC > 0$ н A < 0, то неравенство (I) будет удовлетворяться всеми значениями x, заключенными между корнями x, и x_a многочлена $Ax^a + Bx + C$,

3. Если $B^2 - 4AC < 0$ и A > 0, то неравенство (1) будет удовлетворяться при любом действительном значении x.

4. Если $B^2 - 4AC < 0$ и A < 0, то неравенство (I) не будет

удовлетворяться ни при каком значении x. 5. Если $B^2 - 4AC = 0$ и A > 0, то неравенство (I) будет удовлетворяться при всяком значения x. за исключением значения

$$x = -\frac{B}{2A}$$
.

6. Если $B^2 - 4AC = 0$ и A < 0, то неравенство (I) не может удовлетворяться ни при каком значении x.

Примечание. Запомимать эти выводы иет сымста, так как пользаться мин прикорится очень редко. Лучие всего вырешть в слоей памати и езти б выводов, а тот способ, с помещью которого очи получаются. Прежде цего надо закренить в слоей памати то, то при $B^2=4G \times 0$ надо прибетать к разложению миогочления $A x^2 + B x + C > 0$ на линейные множителя, а в случае $B^2 = 4AC < 0$ выделять полыми к изарат.

3. Геометрическая интерпретация* решений неравенства $Ax^2 + Bx + C > 0$.

Мы знаем, что графиком функции $y=Ax^2+Bx+C$ является парабола с осью, параллельной осн Y_1Y . Ордината вершины этой параболы равна $\frac{4AC-B^2}{L}$.

Парабола простирается неограниченно вверх, если A>0, и вниз, если A<0 (см. стр. 341).

1. Пусть $B^2-4AC>0$ н A>0, тогда $\frac{4AC-B^2}{4A}<0$. В этом

случае вершина параболы будет лежать в нижней полуплоскости и сама парабола будет простираться вверх (рис. 128) $(x_2$ и x_1 — корни многочлена Ax^2+Bx+C ; x_2 — меньший корень, а x_1 — больший).

^{*} Интерпретация, т. е. истолкование.

Из рисунка 128 мы видим, что значения трехчлена Ax^2+Bx+C , т. е. ординаты точек параболы, положительны как при $x< x_2$, так и при $x>x_1$.

Рис. 128.

2. Пусть $B^2-4AC>0$ и A<0. В этом случае вершина параболы будет лежать в верхней полуплоскости и сама парабола будет простираться вниз (рис. 129).

Рис. 129.

Из рисунка 129 мы видим, что значения трехчлена Ax^2+Bx+C положительны при $x_2< x< x_1$. 3. Пусть $B^2-4AC<0$ и A>0. В этом случае вершина па-

Пусть В² — 4AC < 0 и A > 0. В этом случае вершина параболы будет лежать в верхней полуплоскости и сама парабола будет простираться вверх (рис. 130).

На рисунке 130 мы видим, что значения трехчлена $Ax^2 + Bx + C$ положительны при всех значениях x,

4. Пусть $B^3 - 4AC < 0$ и A < 0. В этом случае вершина параболы будет лежать в нижней полуплоскости и сама парабола будет простираться вниз (рис. 131).

Рис. 130.

На рисунке 131 мы видим, что значения трехчлена $Ax^2 + Bx + C$ не могут быть положительными ни при каком значении x.

5. Йусть $B^a - 4AC = 0$ н A > 0. В этом случае вершина параболы будет лежать на оси $X_t X$ и парабола будет простираться вверх (рис. 132).

На рисунке 132 мы видим, что значения трехчлена $Ax^3 + Bx$ C + будут положительными при всех значениях x, за исключением единственного значения $x = -\frac{B}{2A}\begin{pmatrix} -\frac{B}{2A} & \text{есть абсцисса вершины} \\ -\frac{B}{2A} & \text{есть абсцисса вершины} \end{pmatrix}$ параболы $Ax = -\frac{B}{2A}$

6. Пусть $B^3-4AC=0$ н A<0. В этом случае вершина параболы будет лежать на осн X_1X и парабола будет простираться вииз (рис. 133).

Рис. 132.

РИС. 133

На рисунке 133 мы видим, что значения трехчлена $Ax^2 + Bx + G$ не могут быть положительными ни при каком значении x.

§ 7. ПРИМЕРЫ

1. Решить неравенство

$$x^2 - 8x + 15 > 0$$
.

Злесь

 $B^2-4AC=8^2-4\cdot 1\cdot 15=4>0.$ Поэтому решение данного неравенства сведется к решению неравенства

$$(x-3)(x-5)>0$$

Отсюда

1)
$$\begin{cases} x-3 > 0, \\ x-5 > 0, \text{ T. e. } x > 5, \end{cases}$$
 2) $\begin{cases} x-3 < 0, \\ x-5 < 0, \text{ T. e. } x < 3. \end{cases}$

Значит, данному неравенству будут удовлетворять как все значения х, меньшие трех, так и все значения, большие пяти, и никакие другие.

2. Решить неравенство

$$-x^2+8x-15>0$$
.

Умножив обе части неравенства на — 1, получим:

$$x^2 - 8x + 15 < 0$$

или

$$(x-3)(x-5)<0$$

Отсюда

1)
$$\begin{cases} x-3 > 0, \\ x-5 < 0, \end{cases}$$
 T. e. $3 < x < 5, 2$) $\begin{cases} x-3 < 0, \\ x-5 > 0. \end{cases}$

Последняя, т. е. вторая, система неравенств решений не имеет. Значит, неравенству — $x^2 - 8x + 15 > 0$ удовлетворяют только значения x, заключенные между числами 3 и 5.

Замечания. a) Из неравенства $x^2 < 1$ следует, что |x| < 1,

т. е. что -1 < x < 1.

6) Из неравенства $x^2 > 1$ имеем, что |x| > 1, т. е. что либо x < -1, либо же x > 1.

3. Решить неравенство $(x-2)^2 < 1$.

Из данного неравенства получается, что |x-2|<1, т. е. что -1< x-2<1. Из неравенства -1< x-2 следует, что x>1, а из неравенства x-2<1 получается, что x<3.

Итак, данное неравенство удовлетворяется лишь значениями к, лежащими между числами 1 и 3, т. е. принадлежащими промежутку (1; 3).

4. Решить неравенство

$$|x^2-2|<1$$
.

Из данного неравенства следует, что

$$-1 < x^2 - 2 < 1$$

Сначала решнм неравенство

$$-1 < x^2 - 2$$
.

Из этого неравенства следует, что

$$x^2 > 1$$
 или что $|x| > 1$.

Теперь решим неравенство

$$x^2 - 2 < 1$$
.

Из этого неравенства следует, что

$$x^2 < 3$$
 или что $|x| < \sqrt{3}$.

$$|x^2-2|<1$$

удовлетворяют такие и только такие значения x, которые определяются следующими двумя неравенствами:

$$1 < |x| < \sqrt{3}$$
.

Последним же двум неравенствам удовлетворяют как все числа, заключенные между $-\sqrt{3}$ и -1, так и все числа, заключенные между 1 и $\sqrt{3}$ (см. рис. 134).

5. При каких значениях т неравенство

$$x^{2} + (m+1)x + \frac{1}{2}(5m-7) > 0$$
 (I)

справедливо для любого действительного значения x? Решим эту задачу двумя способами.

Способ 1. Неравенство

$$Ax^2 + Bx + C > 0$$

справедливо при любом значении x тогда и только тогда, когда $B^2-4AC<0$ и A>0.

В неравенстве (I) A=1>0. Поэтому остается потребовать выполнения неравенства

$$B^2 - 4AC < 0$$
,

т. е. неравенства

или

$$(m+1)^2-4\cdot\frac{1}{2}(5m-7)<0$$

которое после преобразования принимает вид $m^2 - 8m + 15 < 0.$

m - om + 10 < 0

(m-3)(m-5)<0.

В решение последнего неравенства войдут только решения следующих двух систем:

1)
$$\begin{cases} m-3 > 0, \\ m-5 < 0, \end{cases}$$
 2) $\begin{cases} m-3 < 0, \\ m-5 > 0. \end{cases}$

395

Вторая система не имеет ни одного решения, а первая удовлетворяется при всех значениях m, заключенных между 3 и 5.

Следовательно, первоначальное неравенство будет справедливым при любых значениях x лишь тогда, когда число m будет заключаться между 3 и 5, τ . е. когда 3 < m < 5.

Способ 2. График функции

$$y = x^2 + (m+1)x + \frac{1}{2}(5m-7)$$

есть парабола, бесконечно простирающаяся вверх, так как коэффициент при x^{a} положительный.

Для того чтобы ордината у была положительной при всяком ваболы лежала в верхией полуплоскости, т. е. необходимо и достаточно, чтобы ордината вершины параболы была положительной.

Но ордината вершины параболы

$$y = Ax^2 + Bx + C$$

 $\frac{4AC - B^2}{4A}$ (cm. ctp. 341).

Поэтому имеем:

$$\frac{4 \cdot 1 \cdot \frac{1}{2} (5m-7) - (m+1)^2}{4} > 0,$$

или

$$(m+1)^2 - 2(5m-7) < 0,$$

 $m^2 - 8m + 15 < 0.$

или

Дальше ход рассуждений тот же, что и в первом способе.

6. Доказать неравенство Буняковского — Коши*:

$$(x_1y_1 + x_2y_2 + \dots + x_ny_n)^2 \le (x_1^3 + x_2^3 + \dots + x_n^3) \times (y_1^3 + y_2^3 + \dots + y_n^3),$$

где $x_1, x_2, \ldots, x_n, y_1, y_2, \ldots, y_n$ — любые действительные числа. Доказательство.

Ясно, что

$$(x_1 - ty_1)^2 + (x_2 - ty_2)^2 + \dots + (x_n - ty_n)^2 \geqslant 0.$$

Отсюда

$$(y_1^* + y_2^* + \dots + y_n^*) t^2 - 2(x_1 y_1 + x_2 y_2 + \dots + x_n y_n) t + + (x_1^* + x_2^* + \dots + x_n^*) \ge 0$$

при всяком действительном значении t.

^{*} См. «Краткие исторические сведения».

Следовательно, дискриминант левой части неравенства будет меньше или равен нулю, т. е.

 $(x_1y_1 + x_2y_2 + \ldots + x_ny_n)^2 - (x_1 + \ldots + x_n)(y_1^* + \ldots + y_n^*) \le 0$ (CM. замечание на стр. 389).

Отсюда

$$(x_1y_1+\ldots+x_ny_n)^2 \leqslant (x_1^*+\ldots+x_n^*)\,(y_1^*+\ldots+y_n^*),$$
что и требовалось доказать.

УПРАЖНЕНИЯ К ГЛАВЕ ХХУ

209. Решить неравенства:

1)
$$x - \frac{x-1}{2} > \frac{x-2}{4} - \frac{x-3}{6}$$
; OTB. $x > -1,2$.

2)
$$(x+1)^2 > (x+2)^2$$
. Otb. $x < -1,5$.

210. Решить системы неравенств:

1)
$$\begin{cases} 2x - 10 > 0, \\ 27 - x > 0. \end{cases}$$

Otb.
$$5 < x < 27$$
.

2)
$$\begin{cases} 2x - 3 > 0, \\ 1 - x > 0. \end{cases}$$

Отв. Система не имеет ни одного решения.

211. Решить неравенства;

1)
$$\frac{x-1}{2-x} > 0$$
; 2) $(x-1)(2-x) > 0$; OTB. 1) $1 < x < 2$;

3)
$$(x-1)(2-x)(x-3)^2 > 0$$
; 2) $1 < x < 2$. 3) $1 < x < 2$.

4)
$$(x-1)(2-x)\left(x-\frac{3}{2}\right)^3 > 0;$$
 4) $1 < x < 2$,
 $x < 2$,
 $x < 2$,
 $x > 0$;

5)
$$(x-1)(x-2) > 5(x-1)$$
. 5) $x<1+x>7$. Указание к 5). Перенести всё в левую часть.

6) |x-2| < 1. Oth. 1 < x < 3.

212. Доказать неравенства:

1).
$$a + \frac{1}{a} \ge 2$$
 при $a > 0$;

2),
$$\frac{1+a^2}{2a} \geqslant 1$$
 при $a > 0$;

3)
$$\frac{(a+b)^3}{ab} \geqslant 4$$
 при $a > 0$ и $b > 0$;

4)
$$(x+y)(y+z)(z+x) > 8xyz$$
 nph $x > 0$, $y > 0$, $z > 0$.
5) $a^5 + b^5 - a^4b - ab^5 \ge 0$ nph $a > 0$ n $b > 0$.

Указание. Разложить левую часть на множители.

213. Решить неравенства:

1.
$$x^3 - 5x + 4 > 0$$
;

Отв. 1)
$$x < 1$$
 и $x > 4$.

-2)
$$6x^2 - 5x + 1 > 0$$

2)
$$x < \frac{1}{3} \text{ if } x > \frac{1}{2}$$
.

3)
$$x^2 - 4x + 5 > 0$$
;
4) $x^2 - 4x + 4 > 0$.

x = 2.

214. При каких значениях m неравенство $(m-1) x^2 - 2 \sqrt{6x} + m - 2 > 0$

будет выполняться при любых действительных значениях x?

Отв. При m > 4.

215. Доказать неравенство

$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{n^2} < 2.$$

216. Доказать неравенство

$$a^3 + b^3 + c^3 \geqslant 3abc$$
, где $a \geqslant 0$, $b \geqslant 0$, $c \geqslant 0$.

217. Доказать, что неравенство

$$(x-1)(x-2)(x-3)(x-4)+1,1>0$$

справедливо при всех действительных значениях х.

218. Дано, что

$$a_1^2 + a_2^2 + \ldots + a_n^2 = 1$$
 $b_1^2 + b_2^2 + \ldots + b_n^2 = 1$.

Доказать, что в таком случае $-1 \le a.b. + a$

$$-1 \le a_1b_1 + a_2b_2 + \ldots + a_nb_n \le 1.$$

219. Решить неравенство

$$|2x-3|-|3x-7|>0$$

220. Решить неравенство

$$\left|\frac{2x-1}{x-2}\right| > 1.$$

$\Gamma JIABA XXVI$

ПРЕДЕЛЫ

§ 1. Задачи, приводящие к возникновению понятия предела

До сих пор мы встречались преимущественно с такими задачами, для решения которых достаточно было выполнить только несколько действий над числами. Например, чтобы определить цену смеси двух сортов кофе, достаточно было выполнить пять действий (два раза умножение, два раза сложение и один раз деление) (см. стр. 55).

Приведем еще один такой же пример. Известно, что свободное падение тела в безвоздушном пространстве происходит по закону

$$s = \frac{1}{2} gt^2,$$

где g — ускорение силы тяжести $\left(g \approx 9.8 \frac{M}{ce\kappa^2}\right)$;

t — время в секундах;

s — путь в метрах, пройденный за t секунд.

Поставим такую задачу: найти среднюю скорость свободного падения за промежуток времени, например, с момента t=10 до момента t=15.

Путь, пройденный за этот промежуток времени, будет равен

$$\frac{1}{2}g \cdot 15^2 - \frac{1}{2}g \cdot 10^2$$
 (phc. 135).

Средняя же скорость за этот промежуток времени будет равна

$$\frac{\frac{1}{2} g \cdot 15^2 - \frac{1}{2} g \cdot 10^2}{15 - 10} \frac{M}{cen},$$

Рис. 135.

Путь, пройденный за премежуток

момента

2=10

момента

- Путь, пройденный за 15 секунд

$$\frac{1}{2}g \cdot \frac{15^2 - 10^2}{15 - 10} \frac{M}{cer}$$

или

$$\frac{1}{2}g \cdot \frac{(15+10)(15-10)}{15-10} \cdot \frac{M}{62K}$$

или, наконец, 12,5 $g^{\frac{M}{cek}}$ (приближенно 122,5 $\frac{M}{cek}$) :

Средняя скорость за промежуток времени с момента t=10 до t=11 будет равна

$$\frac{\frac{1}{2} g \cdot 11^2 - \frac{1}{2} g \cdot 10^2}{11 - 10} \frac{M}{ce\kappa} , \text{ или } 10,5g \frac{M}{ce\kappa}$$

$$\left(\text{приближенно } 102,9 \frac{M}{ce\kappa} \right) . -$$

Средняя скорость за промежуток времени с момента t=10 до t=10,1 равна

$$\frac{\frac{1}{2}g \cdot 10,1^2 - \frac{1}{2}g \cdot 10^2}{10,1-10} \xrightarrow[cec]{^{M}}_{cec}, \text{ или } 10,05 \ g \xrightarrow[cec]{^{M}}_{cec}$$
 (приближенно 98,49 $\xrightarrow[cec]{^{M}}$).

Мы, видим, что задача определения средней скорости также решается выполнением нескольких действий (выполняется два раза возведение в степень, несколько раз умножение, два раза вычитание и один раз деление).

Теперь поставим задачу иного характера.

Задача. Определить скорость свободно падающего тела в тот или иной выбранный момент времени.

Мы предполагаем, что читатель имеет представление о скорости механического движения. Например, он знает, что скорость тела, сброшенного с различных высот, в момент падения на земио залична. Он имеет представление о наибольшей скорости самолета и о той его скорости, с которой он приземляется.

Здесь мы покажем, как математически найти скорость свободно падающего тела в любой момент времени при условии, что уравнение движения

$$s = \frac{1}{2} gt^2$$

нам известно*.

Изложенный способ применим к нахождению скорости любого другого механического движения,

Найдем сначала скорость, например, в момент t=10.

Средняя скорость за промежуток времени с момента t=10 до момента $t=10+h^*$ будет равна

$$\frac{1}{2}g(10 + h)^{2} - \frac{1}{2}g \cdot 10^{2} \text{ M/ceK},$$

$$\frac{1}{2}g\frac{(10 + h)^{2} - 10^{2}}{(10 + h) - 10}\text{ M/ceK},$$

или же

$$\frac{1}{2} g(20 + h) \, \text{M/ce} \kappa$$
.

Но эта средняя скорость будет тем ближе к скорости в момент t=10, чем ничтожнее или чем ближе к нулю будет величина h.

Таким образом, чтобы получить скорость в момент t=10, необходимо определить ту величину, к которой неограниченно стремится величина средней скорости

$$\frac{1}{2}g(20+h)$$
,

когда величину h мы делаем все более и более ничтожной, все более и более приближающейся к нулю.

Очевидно, что выражение

$$\frac{1}{2}g(20+h)$$

при этих условиях будет неограниченно стремиться к величине $\frac{1}{\alpha}g\cdot 20$, т. е. к величине 10g.

Значит, скорость в момент t=10 будет равна $10g \cdot m/ce\kappa$.

Постоянную величниу 10g называют пределом переменной величины $\frac{1}{2}g(20+h)$ при условии, что величина h стремится к нулю, приближаясь к нему неограниченно.

Обратим внимание на то, что для решения последней задачи, в недостаточно было выполнить несколько действий над числами, а надо было, кроме того, определять ту постоянную величину, к которой неограничению приближается переменная величина $\frac{1}{2}g\left(10+h\right)$ при стремлении величины h к нулю, т. е. надо было, как привято говорить, отыскать предел переменной величины $\frac{1}{2}g\left(10+h\right)$.

Решим последнюю задачу в общем виде, т. е. найдем скорость для произвольно выбранного момента времени t.

^{*} Здесь под буквой h мы понимаем произвольное приращение времени, выраженное в секундах; h может равняться, например, 3, 2, 1; 0,1, 0,01, 0,001, и т. д.

Средняя скорость за промежуток времени с момента t до момента $t+\hbar$ будет:

$$\frac{\frac{1}{2}g(t+h)^{2}-\frac{1}{2}gt^{2}}{(t+h)-t}M/ce\kappa,$$

т. е.

$$\frac{1}{9}g(2t+h) m/ce\kappa$$
.

Оставляя t неизменным и приближая h к нулю, получим, что скорость в момент t будет равна gt м/сек.

Например, скорость

в конце 1-й секунды будет д м/сек

в конце 2-й ,, ,, 2g ,, в конце 3-й ,, ,, 2g ,,

Рассмотрим еще одну задачу, для решения которой опять потребуется отыскание предела переменной величины.

Задача о касательной. К параболе $y=\frac{1}{4}x^a$ в ее точке $M(2;\ 1)$ проведена касательная AB. Найтн тангенс угла α между осью OX п этой касательной (рнс. 136).

Рис. 136.

Возьмем на параболе точку $M_1\Big[2+h;\, \frac{1}{4}(2+h)^a\Big]$ и проведем $MQ\parallel OX$. Тогда $OP=2;\; MP=1.$

$$MQ = h$$
; $M_1P_1 = \frac{1}{4}(2+h)^2$; $QP_1 = MP = 1$

$$M_1Q = \frac{1}{4}(2+h)^2 - 1.$$

Проведем секущую MM_1 и обозначим буквой ϕ угол между осью OX и этой секущей.

Очевидно, что

$$\operatorname{tg} \varphi = \frac{M_1 Q}{MQ} = \frac{\frac{1}{4} (2 + h)^2 - 1}{h}$$

или

$$tg\,\varphi=1+\frac{1}{4}\,h.$$

Если теперь мы станем точку M_1 приближать вдоль параболы к точке M, то секущая MM_1 станет поворачиваться вокруг не-

подвижной точки M, стремясь все ближе и ближе к положению касательной AB. При этом \hbar будет приближаться к нулю, а величина ϕ будет приближаться к величине α .

Значит, $ig \alpha$ будет равняться той величине, к которой неограниченно приближается переменная величина $1+\frac{1}{4}h$, когда мы станем величину h неограниченно приближать κ нулю, τ . е. оказывается, что $ig \alpha = 1$.

Решим эту же задачу в общем виде,

Пусть к параболе $y=\frac{1}{4}x^a$ проведена касательная AB в произвольно взятой на ней точке $M\left(x;\frac{1}{4}x^a\right)$. Найти тангенс угла α между осью OX и этой касательной (рис. 137). Возьмем на параболе точку $M_1\left[(x+h); \frac{1}{4}(x+h)^2\right]$ в проведем $MQ \parallel OX$. Тогда $OP=x; MP=\frac{1}{4}x^2$.

$$MQ = h;$$
 $M_1P_1 = \frac{1}{4}(x+h)^2;$ $QP_1 = MP = \frac{1}{4}x^2$

И

$$M_1Q = \frac{1}{4}(x+h)^2 - \frac{1}{4}x^2$$

Проведем секущую MM_1 и обозначим буквой ϕ угол между осью OX и этой секущей.

Очевидно, что

$$tg \varphi = \frac{M_1 Q}{MQ} = \frac{\frac{1}{4} (x + h)^2 - \frac{1}{4} x^2}{h},$$
$$tg \varphi = \frac{1}{2} x + \frac{1}{4} h.$$

или

Если теперь станем точку M_1 приближать вдоль параболы к точке M, то секущая MM_1 станет поворачиваться вокруг неподвижной точки M, стремясь все ближе и ближе к положению касательной AB. При этом h будет приближаться к нулю, а величина ϕ — к величине α .

Значит, $tg \simeq будет равняться той величине, к которой неограниченно приближается переменная сумма <math>\frac{1}{2}x+\frac{1}{4}h$, когда мы станем h приближать как угодно близко к нулю, т. е. окажется, что

$$\operatorname{tg} \alpha = \frac{1}{2} x$$
.

Например:

для
$$x = 1$$
 $tg \alpha = \frac{1}{2}$,
для $x = 2$ $tg \alpha = 1$,
для $x = 3$ $tg \alpha = \frac{3}{2}$

и т. д.

Вычисление пределов переменных величин является операцией, небодимой для решения очень многих разнообразных и весьма важных задач. Но не следует думать, что вычисление пределов осуществляется всегда так легко и просто, как в только что разобранных примерах. Для иллострации приведем хотя бы один пример.

Пример. Найти предел дроби

$$\frac{\sqrt{2+h}-\sqrt{2-h}}{\sqrt{18+h}-\sqrt{18-h}}$$

при условии, что h стремится к нулю.

Этот предел обнаружить непосредственно нельзя, так как и числитель и знаменатель дроби стремятся к нулю.

Если же числитель и знаменатель дроби стремятся к нулю, то том, к чему будет стремиться сама дробь, ничего нельзя сказать напеовед.

Поэтому, чтобы найти искомый предел, мы данную дробь предварительно преобразуем следующим образом:

$$\frac{\sqrt{2+h} - \sqrt{2-h}}{\sqrt{18+h} - \sqrt{18-h}} = \frac{(\sqrt{2+h} - \sqrt{2-h})(\sqrt{2+h} + \sqrt{2-h})}{(\sqrt{18+h} - \sqrt{18-h})(\sqrt{2+h} + \sqrt{2-h})} = \frac{2h}{(\sqrt{18+h} - \sqrt{18-h})(\sqrt{2+h} + \sqrt{2-h})} = \frac{2h}{(\sqrt{18+h} - \sqrt{18-h})(\sqrt{18+h} - \sqrt{18-h})} = \frac{2h(\sqrt{18+h} + \sqrt{18-h})(\sqrt{18+h} + \sqrt{18-h})}{(\sqrt{18+h} + \sqrt{18-h})(\sqrt{18+h} - \sqrt{18-h})(\sqrt{2+h} + \sqrt{2-h})} = \frac{2h(\sqrt{18+h} + \sqrt{18-h})}{2h(\sqrt{2+h} + \sqrt{2-h})} = \frac{2h(\sqrt{12+h} + \sqrt{18-h})}{\sqrt{2+h} + \sqrt{18-h}} = \frac{2h(\sqrt{18+h} + \sqrt{18+h})}{\sqrt{2+h} + \sqrt{2-h}}$$

Но последняя дробь при \hbar , стремящемся к нулю, стремится к числу $\frac{2\sqrt{18}}{2\sqrt{2}}$, т. е. к числу 3.

Следовательно, предел первоначальной дроби равен 3.

§ 2. ОПРЕДЕЛЕНИЕ ПОНЯТИЯ ПРЕДЕЛА

Определение. Постоянная величина а называется передолом переменной величины х, если для всякого наперед заданного положительного числа « можно указать такой момент, начиная с которого разность х—а сделается и будет оставаться по абсолют ной величине меньше числа «, как бы мало оно ни было.

Примечание 1. Число е не вмеет инчего общего с величиной л, которая встречалась в предыдущих примерах. Здесь е есть число постоянное, а л мы рассматривали как величину переменную, стремящуюся к нулю.

Пр н м е 4 а н н е 2 . Еслн бы было известно, что сама разность x — a меньше, скажем 0,000001, то отсода нельзя было бы еще заключить, что x бляжо x а. Например, 7 — 1000 < 0,000001, но число 7 не является близким к 1000. Поэтому в определении предела надо требовать, чтобы выполнялось неравенство

$$|x-a| < \varepsilon$$

а не только неравенство

$$x-a<\varepsilon$$
.

Пусть точка A изображает на числовой оси u_1u число a, а точка X—число x (рис. 138). Если x будет изображать числое значение некоторой переменной величины, то x в процессе изменения этой переменной будет принимать бесконечное множе-

ство значений. При этом точка Х будет изменять свое положение

на числовой оси, как-то перемещаясь по оси и.и.

Возьмем на числовой оси отрезок, левый конец которого есть точка, изображающая число $a-\varepsilon$, а правый конец — число $a+\varepsilon$ (DHC. 138).

Если постоянная а есть предел переменной х, то это значит, что как бы мало ни было положительное число в, перемещающаяся точка X с некоторого момента окажется внутри отрезка РО. т. е. отрезка $[a-\epsilon, a+\epsilon]$, и будет с этого момента оставаться внутри этого отрезка все время,

Пример, Рассмотрим выражение $\sqrt[n]{1000}$ при условии, что показатель корня п будет натуральным неограниченно возрастающим числом. При этих условиях выражение у 1000 будет представлять собой величних переменную (изменяющуюся скачкообразно).

Докажем, что пределом этой переменной будет единица,

Пусть в есть любое наперед заданное сколь угодно малое положительное число. Возьмем $n > \frac{1000-1}{s}$. Тогда получим, что nz > 1000-1, нлн

 $1000 < 1 + n \epsilon$. Но в таком случае и подавно будет $1000 < (1 + \epsilon)^n$, так как $1 + ne < (1 + e)^{n*}$.

Из неравенства $1000 < (1+\epsilon)^n$ следует, что $\sqrt[n]{1000} < 1+\epsilon$,

или $\sqrt[n]{1000}-1<\varepsilon$, или, наконец, $\sqrt[n]{1000}-1<\varepsilon$. Итак, оказалось, что при всяком значении n, большем дробн 1000—1, абсолютная величина разности между переменной вели-

чиной 1000 и постоянной величиной единицей становится и остается меньше произвольно заданного сколь угодно малого положительного числа є. Следовательно, число единина является пределом переменной величины 1000.

Чтобы указать, что пределом переменной величны х служит число а, пишут так:

л множителей

^{*} Произведение $(1+\epsilon)(1+\epsilon)(1+\epsilon)$ (1+ ϵ) после раскрытия скобок будет содержать выражение 1 + из и еще ряд других положительных чле-HOB. ПОЭТОМУ $1 + n\varepsilon < (1 + \varepsilon)^n$.

 $\lim x = a$ (читается: предел x равен a), либо так: $x \to a$ (читается: x стремится $x \to a$, как $x \to a$ своему пределу).

Знак lim происходит от латинского слова climes, что значит граница, предел.

§ 3. РАЗЛИЧНЫЕ ТИПЫ СТРЕМЛЕНИЯ К ПРЕДЕЛУ

Переменная велична может стремиться к своему пределу весьма разнообразными способами.

Приведем примеры.

- 1. Площадь S вписанного в круг правильного многоугольника при неограниченном возрастания числя его сторон стремится к своему пределу, к площади круга K, все время возрастая. В этом случае разность S-K остается все время отрицательной.
- 2. Площадь S описанного околю круга правильного многогольника при неограниченном возрастании числа -его сторон стремится к своему пределу, к площади круга K, все время убывая. В этом случае разность S-K остается все время положительной.
- 3. Пусть n есть неограниченно возрастающее натуральное число. Тогда дробь $\frac{(-1)^n}{n}$ будет величиной переменной, имеющей своим пределом нуль. В этом случае переменная будет становиться то больше, то мень ште своего предела, смотря по тому, четно или нечетно число.

Во всех этих трех примерах переменная никогда не дости-

гает своего предела.

4. При неограниченном возрастании числа x дробь $\frac{\sin x}{x}$ будет переменной величиной, имеющей своим пределом число нуль. Но здесь переменная величина $\frac{\sin x}{x}$ в процессе своего изменения бесконению много паз будет становиться давный своему

ния бесконечно много раз будет становиться равной своем у пределу. Это будет происходить всякий раз, как только x будет принимать значение, равное произведению целого числа на π . Пействительно.

$$\frac{\sin 20\pi}{20\pi} = 0;$$
 $\frac{\sin 30\pi}{30\pi} = 0;$ $\frac{\sin 159\pi}{159\pi} = 0$

и т. д.

Приближаясь к своему пределу, равному нулю, переменная $\frac{\sin x}{n}$ будет принимать и положительные и отрицательные значения, т. е. будет становиться то больше, то меньше своего предела, а в некоторые отдельные моменты, как уже отмечалось, может принимать и значения, равные ее пределу.

Этими примерами далеко не исчерпывается все многообразие видов стремления переменной к своему пределу. Могут быть процессы приближения переменной к своему пределу, происходящие еще более сложными способами.

Из самого определения понятия предела следует, что одна и та же переменная величина никогда не может иметь двух /

различных пределов.

Не следует думать, что всякая переменная величина обязательно имеет предел. Например, при неограниченном возрастаини x переменная величина sin x ни к какому пределу не стре-

Также ни к какому пределу не стремится и переменная величина $(-1)^n$ при неограниченном возрастании натурального

числа n.

Условимся говорить, что пределом постоянной величины является сама эта постоянная. Например, $\lim a = a$, если a есть величина постоянная.

Результаты полученные ранее, можно записать так:

$$\lim_{h \to 0} \frac{1}{2}g(2t+h) = gt; \qquad \lim_{h \to 0} \left(\frac{1}{2}x + \frac{1}{4}h\right) = \frac{1}{2}x;$$

$$\lim_{h \to 0} \frac{\sqrt{2+h} - \sqrt{2-h}}{\sqrt{18+h} - \sqrt{18-h}} = 3; \qquad \lim_{n \to +\infty} \sqrt{1000} = 1.$$

(Запись $n \to +\infty$ означает, что натуральное число n неограниченно возрастает.)

$$\lim_{n \to +\infty} \frac{(-1)^n}{n} = 0; \qquad \lim_{x \to +\infty} \frac{\sin x}{x} = 0.$$

Эти же результаты можно было бы записать еще и так:

$$\frac{1}{2}g(2t+h) \rightarrow gt$$
, kofa $h \rightarrow 0$; $\frac{1}{2}x + \frac{1}{4}h \rightarrow \frac{1}{2}x$, kofa $h \rightarrow 0$; $\frac{\sqrt{2+h} - \sqrt{2-h}}{\sqrt{18+h} - \sqrt{18-h}} \rightarrow 3$, kofa $h \rightarrow 0$.

§ 4. ПРИЗНАК ВЕЙЕРШТРАССА

В предыдущем параграфе было показано, что переменная величина может иметь, а может и не иметь предел.

При решении теоретических и практических вопросов встречаются случан, когда предел переменной величины найти невозможно, да и не нужно, а нужно лишь только знать, что переменная имеет предел. В подобных случаях пользуются, где это удается, особыми признаками, позволяющими судить о существовании предела.

Один из таких признаков, наиболее простой и часто применяемый, называется признаком Вейерштрасса* и состоит в сле-

дующем.

1. Неубывающая, в частности, возрастающая переменная х, остающаяся меньше одного и того же числа А, обязательно имеет предвл а, причем а будет либо меньше, либо равно А. (Доказательство этой теоремы сложно, поэтому оно здесь не приводится.)

Пример. Пусть требуется выяснить, имеет ли предел сумма

$$\frac{1}{2^a} + \frac{1}{3^a} + \ldots + \frac{1}{n^2} + \frac{1}{(n + 1)^2} \tag{1}$$

при неограниченном возрастании натурального числа п. Эта сумма представляет собой возрастающую переменную величину.

Рассмотрим другую вспомогательную сумму:

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{(n-1)n} + \frac{1}{n(n+1)}.$$
 (II)

Обратим внимание на то, что каждое слагаемое суммы можно представить в виде разности двух дробей, а именно:

$$\frac{1}{1\cdot 2} = \frac{1}{1} - \frac{1}{2}; \quad \frac{1}{2\cdot 3} = \frac{1}{2} - \frac{1}{3}; \quad \frac{1}{3\cdot 4} = \frac{1}{3} - \frac{1}{4}; \dots$$

$$\dots \quad \frac{1}{(n-1)n} = \frac{1}{n-1} - \frac{1}{n}; \quad \frac{1}{n(n+1)} = \frac{1}{n} - \frac{1}{n+1}.$$

Благодаря этому сумма (II) примет следующий вид:

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

Легко видеть, что эта сумма будет равна $1 - \frac{1}{n+1}$. Следова-

тельно, предел суммы (II) будет равен пределу разности $\left(1-\frac{1}{n+1}\right)$ при $n \rightarrow \infty$, т. е. единице.

Легко заметить, что каждое слагаемое суммы (I) меньше, чем соответствующее слагаемое суммы (II). Но сумма (II) при всяком значении натурального числа п меньше своего предела, т. е. меньше, чем 1. Значит, сумма (I) и подавно будет оставаться меньше единицы при всяком значении натурального числа п.

^{*} См. «Краткие исторические сведения»; стр. 794.

Итак, мы установили два факта: 1) сумма (I) есть возрастающая переменная и 2) что эта сумма остается при всяком значе-

нии натурального числа п меньше, чем единица.

На основании признака Вейерштрасса мы можем заключить, что сумма (I) есть переменная, имеющая предел, и что этот предел будет либо меньше, либо равен единице. Таким образом, хотя мы и не нашли предела суммы (I), но все же доказали, что он существует и не превосходит единицы.

Легко убедиться, что этот предел не только не превосходит единицы, но что он меньше единицы. Действительно, как мы уже доказали, предел суммы (II) равен единине. Но из сравнения хотя бы первых членов сумм (I) и (II) видно, что предел суммы (I)

меньше, чем предел суммы (II), т. е. меньше единицы. Итак, мы доказали, что предел суммы (I) существует и явля-

ется числом, меньшим единицы.

В признак Вейерштрасса входит нризнак существования предела и для невозрастающих переменных величин.

2. Невозрастающая, в частности, убывающая переменная х, остающаяся больше одного и того же числа q, обязательно имеет предел Q, причем число Q будет либо больше, либо равно а.

§ 5. БЕСКОНЕЧНО МАЛЫЕ

Определение. Переменная величина а называется бесконечно малой, если она имеет своим пределом нуль.

Следовательно, если lim a = 0, то это означает следующее: для всякого наперед заданного числа в можно указать такой момент, начиная с которого переменная а становится и остается по абсолютной величине меньше, чем є, как бы мало ни было это число ε.

Пусть точка X изображает собой на числовой оси величину а. При изменении числа а будет изменяться и положение точки

Х на числовой оси,

Возьмем на числовой осн и,и (рис. 139) отрезок, левый конец которого есть точка, изображающая число — є, а правый конец число $+ \varepsilon$.

Если с есть бесконечно малая, то это значит, что, как бы мало ни было положительное число є, движущаяся точка Х с некоторого момента окажется внутри отрезка PQ и останется там с этого момента все время,

Здесь число нуль играет такую же роль, как и число a в начале § 2, т. е. постоянное число нуль является пределом переменной a так же, как раньше постоянная a являлась пределом переменной величины x.

Так как неравенство

выполняется при всяком положительном значении е, как бы малым оно ни было, то мы условимся считать нуль также величиной бесконечно малой, но такой, что ее значение все время остается равным нулю.

По своему существу всякая бесконечно малая величина есть величина переменная. Поэтому никакая постоянная величина, не равная нулю, как бы мала она ни была, не будет являться величиной бесконечно малой.

Например, $\frac{1}{2000}$ ость число ничтожно малое, тем не менее оно не является бесконечно малой величиной. Среди постоянных только нуль, как было объяснено выше, может считаться величиной бесконечно малой.

Замечание 1. Во всех предыдущих рассуждениях мы буквой в обозначали любое наперед заданное как угодно малое положительное число. Значит, с обозначает собой всякий раз число постоянное, не равное нулю. Значит, с во всех предыдущих рассуждениях не являлась величной бесконечно малой.

Замечание 2. Если x есть переменная, имеющая своим пределом число a, то, как уже было сказано раньше, правильными будут следующие записи:

 $\lim x = a$,

или

 $x \rightarrow u$

и неправильной будет запись x = a.

Запись x=a будет правильной лишь в том случае, если величина x будет такой, что ее значения неизменно остаются равными числу a.

Замечание 3. Если х есть переменная, имеющая своим пределом число а, то правильной будет еще и следующая запись

$$x-a=\alpha$$
,

где а — величина бесконечно малая.

Таким образом, разность между переменной и ее пределом всегда есть величина бесконечно малая.

Из равенства x-a=a следует, что x=a+a, τ . е. переменая равна своему пределу плюс величина бесконечно малая. Последняя бесконечно малая и может привимать как положительные, так и отрицательные значения, в зависимости от характера приближения переменной x своему пределу a.

- 1. Сумма конечного числа бесконечно малых есть величина бесконечно малая.
- 2. Произведение конечного числа бесконечно малых есть величина бесконечно малая,
- Произведение постоянного числа на величину бесконечно малую есть величина бесконечно малая.

Остановимся для примера лишь на доказательстве первого свойства.

Пусть $\alpha_1, \alpha_2, \ldots, \alpha_n$ —бесконечно малые величины и пусть ϵ есть произвольное положительное число.

Тогда, начиная

с некоторого момента t_1 , будет выполняться неравенство $|a_1|<\frac{\varepsilon}{a_1}$,

$$\begin{vmatrix} & & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\$$

Поэтому, начиная с самого позднего из этих моментов, будет выполняться неравенство:

$$|\alpha_1|+|\alpha_2|+\ldots+|\alpha_n|<\frac{\varepsilon}{n}\cdot n=\varepsilon$$

Но

$$|\alpha_1+\alpha_2+\ldots+\alpha_n| < |\alpha_1|+|\alpha_2|+\ldots+|\alpha_n|.$$

Следовательно, с указанного выше самого позднего момента будет выполняться и подавно неравенство

$$|\alpha_1 + \alpha_2 + \ldots + \alpha_n| < \varepsilon$$

а это и означает, что сумма

$$\alpha_1 + \alpha_2 + \ldots + \alpha_n$$

есть величина бесконечно малая.

Итак, мы доказали, что сумма конечного числа бесконечно малых есть также величина бесконечно малая.

Замечание. О частном двух бесконечно малых ничего определенного сказать нельзя. В каждом конкретном случае такое частное надо изучить и исследовать в отдельности,

Например, при $h \to 0$

$$\frac{\sqrt{2+h} - \sqrt{2-h}}{\sqrt{18+h} - \sqrt{18-h}} \to 3, \qquad \frac{\sqrt{4+h} - \sqrt{4-h}}{\sqrt{64+h} - \sqrt{64-h}} \to 4.$$

1. Предел суммы конечного числа переменных равен сумме пределов этих переменных при условии, что каждое слагаемое имеет предел

$$\lim (x + y + z) = \lim x + \lim y + \lim z.$$

2. Предел произведения конечного числа переменных равен произведению пределов этих переменных при условии, что предел каждого множителя существует:

$$\lim (x \cdot y \cdot z) = \lim x \cdot \lim y \cdot \lim z.$$

3. Предел частного двух переменных равен частному их пределов, когда эти пределы существуют и предел знаменателя отличен от нуля:

$$\lim \frac{x}{y} = \frac{\lim x}{\lim y};$$

если $\lim x$ и $\lim y$ существуют и $\lim y \neq 0$.

- 4. $\lim x^n = (\lim x)^n$.
- 5. $\lim_{n \to \infty} x = \sqrt[n]{\lim x}$.
- 6. $\lim \sin x = \sin (\lim x)$.
- 7. $\lim \operatorname{tg} x = \operatorname{tg} (\lim x)$, если $\lim x \neq k\pi + \frac{\pi}{2}$, и т. д

Остановимся для примера лишь на доказательстве первого свойства.

Пусть x_1 , x_2 , x_3 — переменные величины, имеющие своим пределом соответственно числа a_1 , a_2 , a_3 , τ , e. пусть

$$\lim x_1 = a_1$$
, $\lim x_2 = a_2$, $\lim x_3 = a_3$.

Тогда

$$x_1 = a_1 + a_1; \quad x_2 = a_2 + a_2; \quad x_3 = a_3 + a_3,$$

где α_1 , α_2 , α_3 — величины бесконечно малые.

Отсюда

$$x_1 + x_2 + x_3 = (a_1 + a_2 + a_3) + (a_1 + a_2 + a_3).$$

Сумма $x_1+x_2+x_3$ есть какая-то переменная; сумма $a_1+a_2+a_3$ есть величина постоянная; сумма $\alpha_1+\alpha_2+\alpha_3$ есть величина бесконечно малая.

Если же какая-либо переменная величина x равна постоянной A, сложенной с бесконечно малой γ , то пределом этой переменной x будет постоянная A.

Поэтому

$$\lim(x_1 + x_2 + x_3) = a_1 + a_2 + a_3$$

или

$$\lim (x_1 + x_2 + x_3) = \lim x_1 + \lim x_2 + \lim x_3$$
, что и требовалось доказать.

§ 8. БЕСКОНЕЧНО БОЛЬШИЕ

Определение. Переменная величина х называется положительной бескомечно большой величиной, если для всякого намеред заданного сколь угодно большого положительного числа М можно указать такое состояние процесса изменения х, начиная с которого переменная величина х становится в остается больше, чем М, т.е. выполняется неравенство х > М.

Никакое постоянное число, сколь бы большим оно ни было, не является бесконечно большой величиной. Например, число 1000¹⁰⁰⁰ не есть бесконечно большая величина.

Для того чтобы величина могла бы быть бесконечно большой, необходимо, чтобы она была прежде всего величиной переменной.

Если *x* есть положительная бесконечно большая величина, то говорят, что *x* неограниченно возрастает. При этом принято писать так:

$$\lim x = +\infty$$

(читают: предел х равен плюс бесконечности), или

$$x \rightarrow +\infty$$

(читают: х стремится к плюс бесконечности).

Символ + о называется «положительной бесконечностью» и числом не является.

Запись $\lim x = +\infty$ мы употребляем условно. Здесь символ $+\infty$ не есть предел в настоящем смысле этого слова. В настоящем смысле слова в предел переменной есть определенное число, а символ $+\infty$, как уже отмечалось, не является числом. Таким образом, запись

$$\lim x = +\infty$$

мы должны понимать так: переменная х предела не имеет, но она есть неограниченно возрастающая переменная.

Определение. Переменная х называется отрицательной бескоменно большой величной, если для всккого наперед заданного отрицательного числа—М(N>0), каким бы большим ни было N, можно указать такое состояние процесса изменения х, начиная с которого величина х становится и остается меньше, чем—N, т. е. выполняется неравенство

$$x < -N$$
.

Если х есть отрицательная бесконечно большая величина, то говорят, что х неограниченно убывает. При этом обычно пишут так:

$$\lim x = -\infty$$

(читают: предел х равен минус бесконечности), или

$$x \to -\infty$$

(читают: х стремится к минус бесконечности).

Определение. Если переменная величина х не прекращает принимать и положительные и отрицательные значения и если при этом ее абсолютная величина неограниченно возрастает, то она называется бесконечно большой величный:

Если х есть бесконечно большая величина, то пишут:

$$\lim x = \infty$$

(читают: предел х равен бесконечности), или

$$x \rightarrow \infty$$

(читают: х стремится к бесконечности).

Символы — ∞ и ∞ также не являются числами, как и символ $+\infty$.

 \Im амечание. Если, x есть переменная бесконечно большая, то $\frac{1}{x}$ будет переменной бесконечно малой:

$$\lim_{x\to\infty}\frac{1}{x}=0.$$

Если α есть переменная бесконечио малая, то $\frac{1}{\alpha}$ будет переменной бесконечно большой:

$$\lim_{\alpha \to 0} \frac{1}{\alpha} = \infty, \quad \lim_{\alpha \to 0} \frac{1}{\alpha} = +\infty, \quad \lim_{\alpha \to 0} \frac{1}{\alpha} = -\infty.$$

§ 9. ПРИМЕРЫ ВЫЧИСЛЕНИЯ ПРЕДЕЛОВ

1.
$$\lim_{x\to 5} \frac{x^2-25}{x-5} = \lim_{x\to 5} \frac{(x+5)(x-5)}{x-5} = \lim_{x\to 5} (x+5) = 10.$$

2.
$$\lim_{x \to 1} \frac{x^3 - 1}{x^2 - 1} = \lim_{x \to 1} \frac{x^2 + x + 1}{x + 1} = \frac{3}{2}$$
.

3.
$$\lim_{h\to 0} \frac{\sqrt{a+h}-\sqrt{a}}{h} = \lim_{h\to 0} \frac{(\sqrt{a+h}-\sqrt{a})(\sqrt{a+h}+\sqrt{a})}{h(\sqrt{a+h}+\sqrt{a})} =$$

$$= \lim_{h\to 0} \frac{(a+h)-a}{h(\sqrt{a+h}+\sqrt{a})} = \lim_{h\to 0} \frac{1}{\sqrt{a+h}+\sqrt{a}} = \frac{1}{2\sqrt{a}}.$$

4.
$$\lim_{x \to \infty} \frac{5x^{2} - x + 3}{3x^{2} + x - 10} = \lim_{x \to \infty} \frac{\frac{5x^{2} - x + 3}{x^{2}}}{\frac{x^{2}}{x^{2}}} = \lim_{x \to \infty} \frac{5 - \frac{1}{x} + \frac{3}{x^{2}}}{3 + \frac{1}{x} - \frac{10}{x^{2}}} = \frac{5}{3}.$$
5.
$$\lim_{x \to 3} \frac{x^{2} - 8x + 15}{x^{2} - x - 6} = \lim_{x \to 3} \frac{(x - 3)(x - 5)}{(x + 2)(x - 3)} = \lim_{x \to 3} \frac{x - 5}{x + 5} = -\frac{2}{5}.$$
6.
$$\lim_{x \to \infty} (\sqrt{x^{2} + 5x + 10} - \sqrt{x^{2} + x - 3}) =$$

$$= \lim_{x \to \infty} \frac{(x^{2} + 5x + 10) - (x^{2} + x - 3)}{(x^{2} + 5x + 10) - (x^{2} + x - 3)} =$$

$$= \lim_{x \to +\infty} \frac{(x^2 + 5x + 10) - (x^2 + x - 3)}{\sqrt{x^2 + 5x + 10} + \sqrt{x^2 + x - 3}} =$$

$$= \lim_{x \to +\infty} \frac{4x + 13}{\sqrt{x^2 + 5x + 10} + \sqrt{x^2 + x - 3}} =$$

$$= \lim_{x \to +\infty} \frac{4x + 13}{x} =$$

$$= \lim_{x \to +\infty} \frac{4x + 13}{\sqrt{x^2 + 5x + 10}} =$$

$$= \lim_{x \to +\infty} \frac{4 + \frac{13}{x}}{\sqrt{1 + \frac{5}{2} + \frac{10}{x^2} + \sqrt{1 + \frac{1}{x} - \frac{3}{x^2}}}} = 2.$$

7.
$$\lim_{x \to -\infty} (\sqrt{x^2 + 5x + 10} - \sqrt{x^2 + x - 3}) =$$

$$= \lim_{x \to -\infty} \frac{\frac{4x + 13}{x}}{\sqrt{\frac{x^2 + 5x + 10}{x}} + \frac{\sqrt{x^2 + x - 3}}{x}} =$$

$$= \lim_{x \to -\infty} \frac{4 + \frac{13}{x}}{-\sqrt{1 + \frac{5}{x} + \frac{10}{x^2}} - \sqrt{1 + \frac{1}{x} - \frac{3}{x^2}}} = -2.$$

8.
$$\lim_{n \to +\infty} \sqrt[n]{\frac{1}{1000}} = \lim_{n \to +\infty} \frac{1}{\sqrt[n]{1000}} = \frac{1}{\lim_{n \to +\infty} \sqrt[n]{1000}} = \frac{1}{1} = 1$$
(B § 2 было доказано, что $\lim_{n \to +\infty} \sqrt[n]{1000} = 1$).

Вычислить lim sin x . Из рисунка 140 видно, что пл. △ AOC <
 пл. сектора AOC <
 пл. △ AOB.

Обозначив радиус круга через R и центральный угол, выраженный в радианах, через x, получим из неравенств (I):

$$\frac{R^2}{2}\sin x < \frac{R^2}{2}x < \frac{R^2}{2}\lg x,$$

$$\sin x < x < \frac{\sin x}{\cos x}$$
.

Заметив, что по условию задачи $x \to 0$, можем принять, что $0 < x < \frac{\pi}{2}$. Разделив все члены неравенств на положительное число $\sin x$, получим:

$$1 < \frac{x}{\sin x} < \frac{1}{\cos x}$$
, или $1 > \frac{\sin x}{x} > \cos x$.

При *x* → 0 крайние члены последних неравенств имеют одинаковый предел, равный единице. Поэтому

$$\lim_{x \to 0} \frac{\sin x}{x} = 1.$$

Равенство $\lim_{x\to 0} \frac{\sin x}{x} = 1$ остается справедливым и тогда, когда число x, стремясь к

нулю, принимает отрицательные значения. Доказательство. Пусть x < 0, т. е. пусть x = -y, где y > 0.

Рис. 140.

$$\lim_{x \to 0} \frac{\sin x}{x} = \lim_{y \to 0} \frac{\sin (-y)}{-y} = \lim_{y \to 0} \frac{-\sin y}{-y} = \lim_{y \to 0} \frac{\sin y}{y} = 1.$$

Замечание. Легко видеть, что $\lim_{x\to 0} \frac{x}{\sin x}$ так же равен единице.

Действительно,

Тогда

$$\lim_{x \to 0} \frac{x}{\sin x} = \lim_{x \to 0} \frac{1}{\frac{\sin x}{x}} = \frac{\lim_{x \to 0} 1}{\lim_{x \to 0} \frac{\sin x}{x}} = \frac{1}{1} = 1.$$

Пользуясь тем, что $\lim_{x\to 0} \frac{\sin x}{x} = 1$, легко можно получить еще и следующие формулы:

$$\lim_{x\to 0} \frac{\lg x}{x} = 1; \quad \lim_{x\to 0} \frac{\arcsin x}{x} = 1; \quad \lim_{x\to 0} \frac{\arctan x}{x} = 1.$$

(Последней формулой мы воспользуемся в конце гл. XLIII при выводе формулы Эйлера.)
Пействительно.

1)
$$\lim_{x \to 0} \frac{\lg x}{x} = \lim_{x \to 0} \frac{\sin x}{x \cos x} = \lim_{x \to 0} \frac{\sin x}{x} \cdot \lim_{x \to 0} \frac{1}{\cos x} = 1 \cdot 1 = 1.$$

2) Далее, положим, что $y=\arcsin x$; отсюда $\sin y=x$ и при $x\to 0$ будет также и $y\to 0$,

Теперь имеем:

$$\lim_{x \to 0} \frac{\arcsin x}{x} = \lim_{y \to 0} \frac{y}{\sin y} = \lim_{y \to 0} \frac{1}{\frac{\sin y}{y}} = \frac{1}{1} = 1.$$

3) Положим, $y = \arctan x$; отеюда tg y = x и при $x \to 0$ будет и $y \to 0$. Поэтому

$$\lim_{x \to 0} \frac{\arctan x}{x} = \lim_{y \to 0} \frac{y}{\text{tg } y} = \lim_{y \to 0} \frac{1}{\frac{\text{tg } y}{y}} = \frac{1}{1} = 1.$$

Применения формулы $\lim_{x\to 0} \frac{\sin x}{x} = 1$ в более сложных случаях

Равенство $\lim_{x\to 0} \frac{\sin x}{x} = 1$ можно сформулировать так.

Предел отношения синуса любой бесконечно малой величины к этой же бесконечно малой величине всегда есть единица. Например:

$$\lim_{x \to 0} \frac{\sin 3x}{3x} = 1; \qquad \lim_{x \to 0} \frac{\sin \frac{a+b}{2}x}{a+b} = 1.$$

Примеры.

1.
$$\lim_{x \to 0} \frac{\sin 3x}{2x} = \lim_{x \to 0} \left(\frac{\sin 3x}{3x}, \frac{3x}{2x} \right) = \lim_{x \to 0} \left(\frac{\sin 3x}{3x}, \frac{3}{2} \right) = 1 \cdot \frac{3}{2} = \frac{3}{2}$$

2.
$$\lim_{x\to 0} \frac{\sin ax}{\sin bx} = \lim \left(\frac{\sin ax}{ax}, \frac{bx}{\sin bx}, \frac{ax}{bx} \right) = \lim_{x\to 0} \left(\frac{\sin ax}{ax}, \frac{bx}{\sin bx}, \frac{a}{b} \right) =$$

$$= \lim_{x\to 0} \frac{\sin ax}{ax}, \lim_{x\to 0} \frac{bx}{\sin bx}, \lim_{x\to 0} \frac{a}{b} = 1 \cdot 1 \cdot \frac{a}{b} = \frac{a}{b}.$$

3.
$$\lim_{h \to 0} \frac{\sin(x+h) - \sin x}{h} = \lim_{h \to 0} \frac{2 \sin \frac{h}{2} \cos(x + \frac{h}{2})}{h} =$$

$$= \lim_{h \to 0} \frac{\sin \frac{h}{2}}{\frac{h}{2}} \cdot \lim_{h \to 0} \cos\left(x + \frac{h}{2}\right) = 1 \cdot \cos x = \cos x.$$

$$4. \lim_{x \to 0} \frac{\cos ax - \cos bx}{x^2} = \lim_{x \to 0} \frac{-2\sin \frac{a+b}{2}x \sin \frac{a-b}{2}x}{x^2} = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a+b}{2}x \cdot \frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a+b}{2}x \cdot \frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{\sin \frac{a+b}{2}x}{2} \cdot \sin \frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x - 2\frac{a-b}{2}x - 2\frac{a-b}{2}x\right) = \lim_{x \to 0} \left(\frac{a-b}{2}x$$

$$= \lim \left| \frac{\sin \frac{a+b}{2}x}{\frac{a+b}{2}x} \cdot \frac{\sin \frac{a-b}{2}x}{\frac{a-b}{2}x} \cdot \frac{-a^2-b^2}{2} \right| = 1 \cdot 1 \cdot \frac{a^3-b^2}{2} = \frac{b^3-a^3}{2}.$$

§ 10. TEOPEMЫ 0 $\lim_{n\to+\infty}A^n$ ПРИ A>1 И $\lim_{n\to+\infty}q^n$ ПРИ |q|<1

Лемма. Если x > 0 и n > 1 (n — натуральное число), то $(1+x)^n > 1+nx$.

Локазательство.

$$(1+x)^n = (\underbrace{1+x)(1+x)\dots(1+x)}_{n \text{ MNOWHTERB}}$$

Но произведение, стоящее в правой части последнего равенства, после раскрытия скобок будет содержать выражение 1+ax и еще ряд других положительных членов. Поэтому

$$(1+x)^n > 1+nx$$

что и требовалось доказать. (Этой леммой мы пользовались в § 2 при

доказательстве равенства
$$\lim_{n\to+\infty} \sqrt[n]{1000} = 1.$$
)

Теорема 1. Если A > 1, то

$$\lim_{n\to+\infty}A^n=+\infty_*$$

Доказательство.

По условию A > 1, следовательно.

$$A - 1 > 0$$
.

Подставляя в только что доказанное неравенство

$$(1+x)^n > 1 + nx$$

вместо положительного числа x положительное число A-1, получим:

$$A^n > 1 + n(A - 1)$$
. (1

Обозначим через M произвольное положительное число. Тогда, для того чтобы оказалось выполненным неравенство

$$1+n(A-1)>M,$$

достаточно взять n большим, чем $\frac{M-1}{A-1}$.

14*

Итак, при всяком п, удовлетворяющем неравенству

$$n > \frac{M-1}{A-1},$$

будет выполняться неравенство

$$1 + n(A-1) > M$$

а в силу неравенства (I) и подавно окажется, что

$$A^n > M$$
.

Следовательно,

$$\lim_{n\to+\infty}A^n=+\infty,$$

что и требовалось доказать.

Может показаться, что доказывать эту теорему не было на добности ввиду ее очевидности. Но это не так.

Изложенное доказательство не является излишним, так как оно дает нам абсолютную уверенность в справедливости не только равенства, например,

$$\lim_{n\to+\infty}10^n=+\infty,$$

но и равенства, например,

$$\lim_{n \to +\infty} (1,000\,000\,000\,001)^n = +\infty.$$

Последнее равенство далеко не очевидно.

Теорема 2. Если |q| < 1, то

$$\lim_{n \to +\infty} q^n = 0$$
 (n — натуральное число).

Доказательство.

Обозначим буквой A отношение $\frac{1}{|q|}$. Тогда получим, что

A > 1 и что $|q| = \frac{1}{A}$.

Отсюда

$$\lim_{n \to +\infty} |q|^n = \lim_{n \to +\infty} \frac{1}{A^n} = 0$$

(по предыдущей лемме $\lim A^n = +\infty$).

Из того, что $\lim_{n\to+\infty} |q|^n=0$, вытекает, что н

$$\lim_{n\to+\infty}q^n=0,$$

что и требовалось доказать.

Доказать, что функцию Дирихле (см. стр. 345 и 352) можно представить аналитически так:

$$y = \lim_{m \to \infty} \{ \lim_{n \to \infty} [\cos(m! \pi x)]^{2n} \}, \tag{A}$$

где m и n — натуральные числа, а символ m! обозначает произведение натуральных чисел от 1 до m включительно, т. е.

$$m! = 1 \cdot 2 \cdot 3 \dots (m-1) m.$$

 Π оказательство. Пусть x есть рациональное число. Тогда произведение m!x, начиная с некоторого значения N натурального числа m, сделается целым числом и будет продолжать принимать целые значения и при всех значения m, больших числом N. Пры этих условнях произведение $m!\pi x$ будет являться числом кратиым числу π , а поэтому абсолютное значение $\cos(m!\pi x)$ будет сохранять неизменно значение, равное единице. Следовательно, выражение

$$[\cos{(m! \pi x)}]^{2n}$$
,

где m>N, и будет сохранять неизменно значение, равное единице при всяком n.

Поэтому

$$\lim_{n\to\infty}[\cos(m!\,\pi x)]^{2n}=1$$

при всяком m > N.

Отсюда следует, что

$$\lim_{m\to\infty} \{\lim_{n\to\infty} [\cos(m! \pi x)]^{2n}\} = 1.$$

Итак, доказано, что функция (A) при всяком рациональном значенни *x* принимает значение, равное единице.

Пусть теперь x есть число иррациональное, а m — любое натуральное число. Тогда произведение m!x не будет цельым числом, а потому [cos $(m!\pi x)$ [будет некоторым положительным числом, меньшим единицы. При этих условиях по теореме 2 из \S 10 следует, что $\lim_{n\to\infty} [\cos(m!\pi x)]^{2n} = 0$ (при всяком значении натурального числа m).

Отсюда следует, что н

$$\lim_{m\to\infty} \left\{ \lim_{n\to\infty} \left[\cos \left(m! \, \pi x \right) \right]^{2n} \right\} = 0,$$

т. е. что функция (A) при всяком нррациональном значенин x принимает значение, равное нулю.

Итак, доказано, что функция (A) является одним из аналитических выражений функции Дирихле.

УПРАЖНЕНИЯ К ГЛАВЕ XXVI

221. Найти следующие пределы:

1. $\lim_{x\to 2} (x^2 + 3x)$,	Отв. 10.
2. $\lim_{x \to 5} \frac{x^2 - 25}{x^2 - 5x}$.	Отв. 2.
3. $\lim_{x \to 5} \frac{x^4 - 25}{x^2 + 5x}$	Отв. 0.
4. $\lim_{h \to 0} \frac{(x+h)^2 - x^2}{h}$.	Отв. 2х.
5. $\lim_{h\to 0} \frac{(x+h)^3-x^9}{h}$.	Отв. 3х2.
6. $\lim_{h\to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$.	OTB. $\frac{1}{2\sqrt{x}}$.
7. $\lim_{h \to 0} \frac{\sqrt{a+h} - \sqrt{a-h}}{\sqrt{b+h} - \sqrt{b-h}}$	OTB. $\sqrt{\frac{b}{a}}$.
a > 0 H b > 0. 8. $\lim_{x \to \infty} \frac{(2x+1)(x-2)}{(4x+3)(x-1)}.$	Отв. $\frac{1}{2}$.
9. $\lim_{x \to 1} \frac{x^2 - 3x^2 + 2}{x^2 - 1}$.	Отв. — 0,5
10. $\lim_{x \to \infty} \frac{x^2 - 3x + 2}{x^2 - 1}$	Отв. 1.
11. $\lim_{x \to +\infty} (\sqrt{x^2 + ax + b} - \sqrt{x^2 + px + q})$	2
12. $\lim_{x \to -\infty} (\sqrt{x^2 + ax + b} - \sqrt{x^2 + px + q})$	OTB. $\frac{p-a}{2}$
13. $\lim_{x \to -\infty} (\sqrt{x + \sqrt{x}} - \sqrt{x}).$	Отв. $\frac{1}{2}$.
14. $\lim_{x \to 4} \frac{\sqrt{1+2x}-3}{\sqrt{x}-2}$.	OTB. $\frac{4}{3}$.
15. $\lim_{x \to -2} \left(\frac{4}{x^2 - 2} + \frac{1}{x + 2} \right)$.	Отв. $-\frac{1}{4}$,
16. $\lim \left[\frac{n(n+2)(2n+1)}{6(n^2+n+1)} - \frac{n}{3} \right]$.	Отв. $\frac{1}{2}$.
17. $\lim_{h \to 0} \frac{\cos (x + h) - \cos x}{h}$	Отв.—sinx.

ГЛАВА XXVII

последовательности

§ 1. ПРИМЕРЫ И ОПРЕДЕЛЕНИЯ

Последовательность есть одно из основных понятий математим. Это понятие неизбежно возникает при рассмотрении многих важных математических вопросов.

Например, чтобы составить себе представление о длине окружности, мы, выпуждены рассматривать последовательность чисси, выражающих периметры правильных вписанных в эту окружность многоугольников при неограниченном удвоснии числа сторон, а также наряду с этим и последовательность чисси, выражающих периметры правильных описанных инфогоутольников.

Первую последовательность мы можем записать в общем виде,

например, так;

p6, p12, p24, p48, p96, p192, p384, p788, p1536...

Здесь p_8 обозначает периметр правильного вписанного шести угольника, p_{12} — двенадцати угольника и т. д.

Вторую последовательность мы запишем так:

 $P_6,\ P_{12},\ P_{24},\ P_{48},\ P_{96},\ P_{192},\ P_{384},\ P_{768},\ P_{1536}...$

Здесь P_6 — периметр правильного описанного шести угольника,

 P_{13} — двенадцатиугольника и т. д. Пользуясь этими двумя последовательностями, мы можем определить длину окружности радиуса R с любой степенью точности. Например, с точностью до $0,00002\,R$ эта длина равна

6,28318R. Чтобы составить себе представление об иррациональном числе $\sqrt{2}$, мы вынуждены были рассматривать последовательность прибигженных вначений $\sqrt{2}$ с недостатком и последовательность прибигженных вначений с избытком.

Первая последовательность:

1,4; 1,41; 1,414; 1,4142; 1,41421; 1,414213; 1,4142136;...

Вторая последовательность:

1,5; 1,42; 1,415; 1,4143; 1,41422; 1,414214; 1,4142137;...

Пользуясь этими двумя последовательностями, мы определяем приближенное значение $\sqrt{2}$ с любой степенью точности (с недо-

статком и с избытком).

Последовательность может быть образована из элементов люоб природы. Например, можно составить последовательность равнобедренных прямоугольных треугольников с гипотенузами, равными соответственно 1, 2, 3, 4, 5, ... (рис. 141).

Последовательность, образованная из элементов любой природы, записывается в виде:

$$u_1, u_2, u_3, \ldots, u_n, \ldots$$

Элементы, из которых составляется последовательность, называются ее членами.

Наиболее часто встречаются последовательности, элементами которых являются числа (числовые последовательности), а также и такке, элементами которых являются функции (функциональные последовательности).

Примеры числовых последовательностей:

1) 1; 2; 3; 4; ...
$$(u_n = n)$$
;

2) 2; 4; 6; 8; ...
$$(u_n = 2n)$$
;

3) 1; 4; 9; 16; ...
$$(u_n = n^2)$$
;

4) 0; 1; 0;
$$\frac{1}{2}$$
; 0; $\frac{1}{3}$; 0; $\frac{1}{4}$; ... $\left(u_n = \frac{1 + (-1)^n}{n}\right)$.

Определенне. Последовательностью чисел называется совокупность бесконечно большого числа следующих друг за другом чисел

$$a_1, a_2, a_3, \ldots, a_n \ldots$$

заданных при помощи какого-чибудь правила, определяющего а_т как функцию натурального числа п.

Примеры функциональных последовательностей:

1)
$$x$$
; x^2 ; x^3 ; ...
$$(u_n = x^n)$$
;
$$2) \frac{1}{1+2x}$$
; $\frac{2x}{1+4x^3}$; $\frac{3x^2}{1+6x^6}$; ...
$$(u_n = \frac{nx^{n-1}}{1+2nx^{2n-1}})$$
.

Определение. Последовательностью функций называется совокупность бесконечного множества следующих друг за другом функций

$$u_1, u_2, u_3, \ldots, u_n, \ldots,$$

заданных при помощи какого-нибудь правила, определяющего и как функцию натурального числа п.

Если из последовательности выделить какое угодно число членое идущих последовательно друг за другом, то получится коиечная последовательность.

6 2. АРИФМЕТИЧЕСКАЯ ПРОГРЕССИЯ

Определение. Последовательность, в которой каждый член, начиная со второго, получается из предыдущего прибавлением одного и того же числа или одного и того же выражения, называется арифжетической прогрессией.

Это прибавляемое число или выражение называется разностью прогрессии. Разность прогрессии может быть числом положительным, отрицательным и нулем.

Чтобы определить разность данной арифметической прогрессии, достаточно, например, из второго члена вычесть первый.

Если разность арифметической прогрессии положительна, прогрессия называется возрастающей, если отрицательна— у бывающей.

Если разность равна нулю, то арифметическая прогрессия будет и невозрастающей и неубывающей, т. е. получится последовательность одинаковых членов.

Примеры.

Последовательность

есть возрастающая арифметическая прогрессия, первый член которой равен 5, а разность равна 3.

Последовательность

10; 7; 4; 1;
$$-2$$
; -5 ;...

есть убывающая арифметическая прогрессия, первый член которой равен 10, а разность равна — 3.

Последовательность

есть арифметическая прогрессия, первый член которой равен 1, а разность равна 0.

Последовательность

$$x; x + \frac{1}{x}; x + \frac{2}{x}; x + \frac{3}{x}; \dots$$

есть арифметическая прогрессия, первый член которой равен x, а разность равна $\frac{1}{x}$.

 Если первый член арифметической прогрессии обозначить букрой а, а разность букьой d, то получим арифметическ ую прогрессию, записанную в общем виде.

$$a, a+d; a+2d; a+3d; \ldots, \underbrace{a+9d}_{\text{NOR water}}, \ldots, \underbrace{a+(k-1)d}_{\text{K-R water}}, \ldots$$

Обозначив κ -й член арифметической прогрессии u_k , получим:

$$u_k = a + (k-1)d,$$

т. е. любой член арифметической прогрессии равен первому члену плюс произведение разности прогрессии на число членов, предшествующих определяемому.

Сумма первых п членов арифметической прогрессии

Предварительно докажем одно простое свойство арифметической прогрессии с конечным числом членов. Такую прогрессию в общем виде можно записать так:

$$a; a+d; a+2d; \ldots, a+(n-3)d; a+(n-2)d; a+(n-1)d$$

Рассмотрим суммы членов, равноудаленных от начала и конца:

$$\begin{array}{l} u_2 + v_3 = (a+d) + [a+(n-2)\,d] = a + [a+(n-1)\,d] = u_1 + u_\kappa \\ u_3 + v_3 = (a+2d) + [a+(n-3)\,d] = a + [a+(n-1)\,d] = u_1 + u_\kappa \\ u_k + v_k = [a+(k-1)d] + [a+(n-k)d] = a + [a+(n-1)d] = a$$

Оказалось, что сумма двух членов конечной арифметической прогрессии, равноотстоящих от концов, равна сумме крайних членов. Обозначим буквой S_n сумму первых n членов арифметической прогрессии

$$u_1, u_2, u_3, \ldots u_n \ldots$$

Тогда и

$$S_n = u_1 + u_2 + u_3 + \ldots + u_{n-2} + u_{n-1} + u_n$$

$$S_n = u_n + u_{n-1} + u_{n-2} + \ldots + u_3 + u_2 + u_1$$

Складывая, получим:

$$2S_n = (u_1 + u_n) + (u_2 + u_{n-1}) + (u_3 + u_{n-2}) + \dots + (u_{n-2} + u_3) + \dots + (u_{n-1} + u_2) + (u_n + u_1).$$

В каждой из *п* скобок мы имеем либо сумму крайних членов, либо сумму двух членов, равноотстоящих от крайних, а потому

$$2S_n = (u_1 + u_n)n,$$

отсюда

$$S_n = \frac{(u_1 + u_n)n}{2}$$
.

т. е. сумма членов конечной арифметической прогрессии равна произведению полусуммы крайних членов на число членов.

Замечание 1. Для конечной арифметической прогрессии справедливы, как мы уже видели, следующие две формулы:

$$\begin{cases} u_n = a + (n-1) d, \\ S_n = \frac{(a+u_n)n}{2}. \end{cases}$$

Здесь a — первый член прогрессии, u_n — последний член, n — число членов, d — разность и S_n — сумма всех членов прогрессии.

Зная любые три величины, входящие в эти две формулы,

можно найти значения двух остальных.

Следовательно, конечная арифметическая прогрессия становится определенной лишь в том случае, когда даны вначения какихлибо ее трех элементов или даны какие-либо три условия, связывающие те или иные ее элементы.

Замечание 2. Пользуясь формулой

$$u_n = a + (n-1)d$$
.

можно записать формулу для S_n еще и так:

$$S_n = \frac{[2a + (n-1)d] n}{2}$$

Примеры.

1. Найти сумму всех нечетных чисел от 1 до 2k+1 включительно.

Здесь мы имеем конечную арифметическую прогрессию, первый член которой равен 1, последний член равен 2k+1 и разность равна 2. Искомую сумму

$$1+3+5+7+...+(2k+1)$$

обозначим буквой х.

Применяя формулу

$$u_n = a + (n-1) d$$

к нашей прогрессии, получим:

$$2k+1=1+(n-1)2$$

Отсюда находим неизвестное n, т. е. число членов нашей прогрессии: n=k+1.

Применяя формулу

$$S_n = \frac{(u_1 + u_n) n}{n},$$

получим:

$$x = \frac{[1 + (2k+1)](k+1)}{2},$$

или

$$x=(k+1)^a.$$
 2. Найти сумму квадратов всех натуральных чисел от 1 до n включительно, τ . e. сумму $1^2+2^a+3^2+4^2+\ldots+(n-1)^a+n^2$. В фомуле

$$(q+1)^3 = q^3 + 3q^2 + 3q + 1$$

положим q последовательно равным 1, 2, 3, ..., (n-1), n. Получим n равенств:

Складывая по столбцам, получим:

$$2^3 + 3^3 + \dots + n^3 + (n+1)^3 = 1^3 + 2^3 + 3^3 + \dots + n^3 + 3(1^2 + 2^2 + 3^3 + \dots + n^2) + 3(1 + 2 + 3 + \dots + n) + n.$$

Опустив одинаковые члены 2^3 , 3^3 , 4^3 , ..., n^3 , стоящие в лелой и правой частях равенства, обозначив сумму $1^2+2^2+3^3+\dots+n^2$ выражением $\frac{(1+n)n}{n}$, получим, что

$$(n+1)^3 = 1 + 3x + 3 \frac{(1+n)n}{2} + n.$$

Отсюда

$$3x = (n+1)^3 - 3\frac{(1+n)n}{2} - (n+1),$$

или

$$3x = (n+1)\left[(n+1)^2 - \frac{3n}{2} - 1\right],$$

или, наконец.

$$3x = (n+1)\frac{2n^2 + n}{2},$$
$$x = \frac{n(n+1)(2n+1)}{6}.$$

Упражнение. Пользуясь формулой

$$(q+1)^4 = q^4 + 4q^3 + 6q^2 + 4q + 1.$$

показать, что $1^3 + 2^3 + 3^3 + \ldots + n^3 = \left\lceil \frac{n(n+1)}{2} \right\rceil^2$

§ 3. ГЕОМЕТРИЧЕСКАЯ ПРОГРЕССИЯ

Определение. Последовательность, в которой каждый член, начиная со второго, получается из предыдущего умножением на одно и то же число или выражение, называется геометрической прогрессией.

Множитель, на который умножается любой член геометрической прогрессии для получения следующего за ним члена, называется з на менателем геометрической прогрессии.

Примеры.

1. Последовательность

$$3; -6; 12; -24; 48; -96; \dots$$

есть геометрическая прогрессия со знаменателем - 2.

2. Последовательность

$$1; -\frac{1}{2}; \frac{1}{4}; -\frac{1}{8}; \frac{1}{16}; \dots$$

есть геометрическая прогрессия со знаменателем — $\frac{1}{2}$.

3. Последовательность

$$\sqrt{3}$$
; 1; $\frac{1}{\sqrt{3}}$; $\frac{1}{3}$; $\frac{1}{3\sqrt{3}}$;...

есть геометрическая прогрессня со знаменателем $\frac{1}{\sqrt{3}}$.

4. Последовательность

$$(x^2-2)$$
; $(x^2-2)^2$; $(x^2-2)^3$; ...

есть геометрическая прогрессия со знаменателем x^2-2 .

5. Последовательность

можно рассматривать как геометрическую прогрессию со знаменателем, равным единице,

6. Последовательность

$$1; -1; 1; -1; 1; -1; \dots$$

есть геометрическая прогрессия со знаменателем, равным — 1. 7. Последовательность

есть геометрическая прогрессия со знаменателем, равным Если первый член геометрической прогрессии обозначить буквой а, а знаменатель буквой q, то получим геометрическую прогрессию, записанную в общем виде:

$$a$$
; aq ; aq^3 ; aq^3 , ..., aq^9 , ... aq^{k-1} , ...

Обозначив k-й член геометрической прогрессии ω_k , получим: $\omega_k = aq^{k-1}$

т. е. любой член геометрической прогрессии равен первому члену, умноженному на степень знаменателя с показателем, равным числу членов, предшествующих определяемому.

Сумма первых п членов геометрической прогрессии

Обозначим буквой S_n сумму первых n членов прогрессии $a; aq; aq^2, \ldots, aq^{k-2}, aq^{k-1}, \ldots$

Тогда получим: $S_n = a + aq + aq^2 + ... + aq^{n-2} + aq^{n-1}$

или

$$S_n = a + q (a + aq + ... + aq^{n-2}).$$

Сумма $a + aq + \ldots + aq^{n-2}$ представляет собой сумму первых п членов прогрессии без п-го члена. Поэтому

$$S_n = a + q (S_n - aq^{n-1}).$$

или

$$S_n - S_n q = a - a q^n.$$

Отсюда

$$S_n = \frac{a(1-q^n)}{1-a}.$$

Здесь предполагается, что $q \neq 1$.

Пользуясь: формулой

$$\omega_n = aq^{n-1}$$
,

можно записать формулу для S_в еще и так:

$$S_n = \frac{a - \omega_n q}{1 - q}.$$

Замечания.

 Для конечной геометрической прогрессии справедливы, как мы уже видели, следующие две формулы;

$$\begin{cases} \omega_n = aq^{n-1}; \\ S_n = \frac{a - \omega_n q}{1 - q}. \end{cases}$$

Здесь a — первый член прогрессни, ω_n — последний член, n — число членов, q — знаменатель и S_n — сумма всех n членов прог-

рессии.

Зная любые три величны, входящие в эти формулы, можн найти значения двух остальных. Следовательно, конбчива гемесрическая прогрессия становится определенной лишь в том случае, когда даны значения каких-либо ее трех элементов или даны какие-либо три уодовия, спявывающие те или иные ее элементы.

2. В том случае, когда знаменатель q прогрессии равен единице, нельзя пользоваться формулой

$$S_n = \frac{a\left(1-q^n\right)}{1-q},$$

или формулой

$$S_n = \frac{a - \omega_n q}{1 - q},$$

так как в правых частях этих формул получатся выражения $\frac{0}{0},$ не имеющие смысла.

Когда q = 1, прогрессия имет вид:

а поэтому

$$S_n = na$$
.

Примеры и задачи. 1. Найти сумму

$$1 + \frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + \dots + \frac{1}{2^{n-1}}$$

Решение.

$$S_n = \frac{1 - \frac{1}{2^{n-1}} \cdot \frac{1}{2}}{1 - \frac{1}{2}} = 2 - \frac{1}{2^{n-1}} \; .$$

2. Найти сумму

$$1+q+q^2+q^3+\ldots+q^{n-1}$$
.

Решение.

$$S_n = \frac{1 - q^{n-1} \cdot q}{1 - q} = \frac{1 - q^n}{1 - q}$$
.

Пользуясь полученным результатом, заметим, что для всякого целого положительного числа т справедливо равенство

$$\frac{1-x^m}{1-x} = 1 + x + x^2 + \ldots + x^{m-1}.$$

 $(Здесь x \neq 1.)$

3. Четыре числа составляют геометрическую прогрессию. Если к каждому из них прибавить соответственно 1; 1; 4 и 13, то образуется арифметическая прогрессия. Найти эти числа.

Решение.

. Искомые 4 числа можно обозначить соответственно через а; aq; aq2; aq3, так как они составляют геометрическую прогрессию. По условию задачи числа

$$a+1$$
; $aq+1$; aq^2+4 ; aq^3+13

составляют арифметическую прогрессию. Но во всякой тической прогрессии разность между любым членом и членом, ему предшествующим, одинакова для любой пары рядом стоящих членов, Поэтому

$$\begin{cases} (aq^2+4) - (aq+1) = (aq+1) - (a+1), \\ (aq^3+13) - (aq^2+4) = (aq^2+4) - (aq+1), \end{cases}$$

или

$$\begin{cases} aq^{2} - aq + 3 = aq - a, \\ aq^{3} - aq^{2} + 9 = aq^{2} - aq + 3, \end{cases}$$

или

$$\begin{cases} aq^2 - 2aq + a + 3 = 0, \\ aq^3 - 2aq^2 + aq + 6 = 0 \end{cases}$$

или

$$\begin{cases} a (q-1)^2 + 3 = 0, \\ aq (q-1)^2 + 6 = 0. \end{cases}$$

Из первого уравнения следует, что $a(q-1)^2=-3$. Подставив во второе уравнение число — 3 вместо $a(q-1)^2$, получим, что -3q + 6 = 0.

Отсюда

$$q=2$$
.

Зная, что q=2, из уравнения $a(q-1)^2+3=0$ найдем, что a = -3

Значит, искомыми четырьмя числами будут:

$$-3; -6; -12; -24.$$

4. Разложить на целые множители разность:

$$(1+x+x^2+\ldots+x^n)^2-x^n$$

Решение.

Решение.
$$(1+x+x^2+\ldots+x^n)^2-x^n=\left(\frac{1-x^{n+1}}{1-x}\right)^2-x^n= \\ = \frac{(1-x^{n+1})^2-x^n(1-x)^2}{(1-x)^2}=\frac{1-2x^{n+1}+x^{2n+2}-x^n+2x^{n+1}-x^{n+2}}{(1-x)^2}= \\ = \frac{1-x^n-x^{n+2}+x^{2n+2}}{(1-x)^2}=\frac{(1-x^n)-x^{n+2}(1-x^n)}{(1-x)^2}= \\ = \frac{(1-x^n)(1-x^{n+2})}{(1-x)^2}=\frac{1-x^n}{1-x}\cdot\frac{1-x^{n+2}}{1-x}= \\ = (1+x+x^2+\ldots+x^{n+1})(1+x+x^2+\ldots+x^{n+1}).$$

Последние два множителя мы получим, пользуясь выведенной на предыдущей странице формулой

$$\frac{1-x^m}{1-x} = 1 + x + x^2 + \dots + x^{m-1}.$$

Итак, доказано следующее тождество:

$$(1+x+x^2+\ldots+x^n)^2-x^n=$$
= $(1+x+x^2+\ldots+x^{n-1})\times(1+x+x^2+\ldots+x^{n+1}).$

При доказательстве этого тождества мы обязаны были сделать оговорку, что $x \neq 1$. Однако полученное тождество справед ливо и при x=1. Действительно, при x=1 это тождество принимает вид:

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

Но последнее равенство, как легко убедиться, является справелливым.

5. Доказать, что квадрат произведения первых п членов геометрической прогрессии равен п-й степени произведения крайних членов.

Доказательство.

$$\begin{aligned} &(a \cdot aq \cdot aq^3 \dots aq^{n-2} \cdot aq^{n-1})^2 = [a^n \cdot q^{1+2+3} + \dots + (n-1)]^2 = \\ &= \left[a^n \cdot q^{\frac{n(n-1)}{2}}\right]^2 = a^{2n} \cdot q^{n(n-1)} = (a^2)^n \cdot (q^{n-1})^n = (a^2 \cdot q^{n-1})^n = \\ &= (a \cdot aq^{n-1})^n = (w_1 \cdot w_n)^n. \end{aligned}$$

Буквой ω, обозначен, как и раньше, первый член прогрессии, а буковой ю, п-й член.

Теорема доказана.

6. Найти произведение первых n членов геометрической прогрессии

$$\omega_1, \ \omega_2, \ \omega_3, \ \ldots, \ \omega_n, \ \ldots,$$

єсли известно, что их сумма равна A, а сумма чисел, обратных первым n членам прогрессии, равна B. P е ш е и e.

По условию задачи

 $\omega_1 + \omega_2 + \omega_3 + \ldots + \omega_n = A$

$$\frac{1}{\omega_1} + \frac{1}{\omega_2} + \frac{1}{\omega_3} + \dots + \frac{1}{\omega_n} = B.$$

Если знаменатель данной прогрессии обозначить буквой q, то знаменатель прогрессии

$$\frac{1}{\omega_1}, \frac{1}{\omega_2}, \frac{1}{\omega_3}, \dots, \frac{1}{\omega_n}, \dots$$

будет $\frac{1}{q}$.

Пользуясь формулой суммы членов геометрической прогрессии, получим:

$$A = \frac{\omega_1 - \omega_n q}{1 - a}$$

$$B = \frac{\frac{1}{\omega_1} \frac{1}{\omega_2} \frac{1}{q}}{1 - \frac{1}{q}} = \frac{\frac{\omega_R q - \omega_1}{\omega_1 \omega_n q}}{\frac{q - 1}{q}} = \frac{\frac{\omega_n q - \omega_1}{\omega_1 \omega_n (q - 1)}}{\frac{\omega_n q}{\omega_1 \omega_n (q - 1)}} = \frac{\omega_1 - \omega_n q}{1 - q} \cdot \frac{1}{\omega_1 \omega_n}.$$

Следовательно,

$$\frac{A}{B} = \omega_1 \omega_n$$

Но, с другой стороны,

$$(\omega_1\omega_2\ldots\omega_n)^2=(\omega_1\omega_n)^n$$

(см. предыдущий пример). Отсюда $\omega_1\omega_2\dots\omega_n=V\overline{(\omega_1\omega_n)^n}$. Зная, что $\omega_1\omega_n=\frac{A}{B}$, получим окончательный ответ:

$$\omega_1\omega_2\ldots\omega_n=\sqrt{\left(\frac{A}{B}\right)^n}$$
.

§ 4. ПОНЯТИЕ ПРЕДЕЛА ПОСЛЕДОВАТЕЛЬНОСТИ ЧИСЕЛ

Приведем несколько примеров числовых последовательностей: 1. 1; $\frac{1}{2}$; $\frac{1}{3}$; $\frac{1}{4}$; ... $\left(3 \text{десь } x_n = \frac{1}{4}\right)$;

2.
$$-1$$
; $\frac{1}{2}$; $-\frac{1}{3}$; $\frac{1}{4}$; ... $\left(3 \text{десь } x_n = \frac{(-1)^n}{n}\right)$;

3.
$$\frac{1}{1 \cdot 2}$$
; $\frac{1}{2 \cdot 3}$; $\frac{1}{3 \cdot 4}$; $\frac{1}{4 \cdot 5}$; ... (shech $x_a = \frac{1}{n(n+1)}$);
4. $\frac{2}{3}$; $\frac{3}{8}$; $\frac{4}{5}$; $\frac{5}{6}$; ... (shech $x_a = \frac{n+1}{n+2}$);

5.
$$\frac{5}{8}$$
; $\frac{15}{16}$; $\frac{31}{26}$; $\frac{53}{38}$; ... (вдесь $x_n = \frac{3n^2 + n + 1}{n^2 + 5n + 2}$);

6.
$$\frac{3}{\sqrt{3}}$$
; $\frac{5}{\sqrt{7}}$; $\frac{7}{\sqrt{13}}$; $\frac{9}{\sqrt{21}}$; ... $\left(\text{spec}_b \ x_a = \frac{2n+1}{\sqrt{n^2+n+1}}\right)$.

Определение. Пределом последовательности

$$x_1; x_2; x_3; \ldots; x_n \ldots$$

называется предел n-го члена последовательности при условии, что $n \to +\infty$, τ . e.

$$\lim_{n\to\infty} x_n$$

Пределами первых трех приведенных выше последовательностей будут нули.

Предел 4-й последовательности

$$\lim_{n \to +\infty} \frac{n+1}{n+2} = \lim_{n \to \infty} \frac{1 + \frac{1}{n}}{1 + \frac{2}{n}} = 1.$$

Предел 5-й последовательности

$$\lim_{n \to \infty} \frac{3n^2 + n + 1}{n^2 + 5n + 2} = \lim_{n \to \infty} \frac{3 + \frac{1}{n} + \frac{1}{n^2}}{1 + \frac{5}{n} + \frac{2}{n^2}} = 3.$$

Предел 6-й последовательности

$$\lim_{n \to +\infty} \frac{2n+1}{\sqrt{n^2+n+1}} = \lim_{n \to +\infty} \frac{2+\frac{1}{n}}{\sqrt{1+\frac{1}{n}+\frac{1}{n^2}}} = 2.$$

Замечание. Когда мы говорим, что предел последовательности

$$x_1$$
; x_2 ; x_3 ; ..., x_n ; ...

равен числу а, то это означает следующее.

Пля всякого наперед заданного положительного числа ϵ можно указать такое натуральное часло N, что при всяком значении n, большем, чем N, разность x_n-a станет по абсолютной величне меньше, чем ϵ , сколь бы малым ни было число ϵ , m. e. при всяком $\epsilon > N$ будет выполняться неравенство $|x_n-a| < \epsilon$.

Существуют последовательности, не имеющие предела, например, такие две последовательности:

1) 1; 2; 3; 4; ···; n, ··· 2) 1; -1; 1; -1; 1; -1; ···

У первой последовательности $x_n = n$. Эта последовательность не имеет предела, так как $\lim x_n = \lim n = \infty$.

У второй последовательности $x_n = (-1)^{n-1}$. Эта последовательность также не имеет предела, так как $\lim x_n$ не существует (x_n) принимет попеременно значения то 1, то — 1, а потому ни к какому пределу не стремится).

УПРАЖНЕНИЯ К ГЛАВЕ XXVII

222. Показать, что каждый член арифметической прогрессии, начиная со второго, есть среднее арифметическое двух членов, разнотстоящих от него. (Число х называется средним арифметиче-

ским двух чисел
$$a$$
 и b , если $a-x=x-b$, или $x=\frac{a+b}{2}$.

У казание. Доказать, что
$$a_m = \frac{a_{m-k} + a_{m+k}}{2}$$
 , где a_{m-k}, a_m ,

 a_{m+k} суть члены прогрессии. 223. Найти первый член и разность возрастающей арифмети-

ческой прогрессии, у которой сумма первых трех членов равна 24, а их произведение равно 440.

Отв. $a=5,\ d=3.$ 224. Найти сумму всех двузначных чисел, кратных трем.

Отв. 1665. 225. Найти сумму всех трехзначных чисел, не делящихся ни на 5, ни на 7.

Отв. 339769.

226. Найти первый член и знаменатель геометрической прогрессии, если сумма трех первых ее членов равна 168, а сумма 4, 5 и 6-го членов равна 21.

OTB.
$$a = 96, q = \frac{1}{2}$$
.

227. Знаменатель геометрической прогрессии равен $\frac{1+\sqrt{5}}{2}$.

Показать, что любой член этой прогрессии, начиная со второго, равен разности двух соседних с ним членов. 228. Локазать неравенство

$$1 + q + q^2 + \cdots + q^n < \frac{1}{1 - q}$$

при условии, что 0 < q < 1. 229. Доказать тождество

$$1 + 2x + 3x^2 + ... + nx^{n-1} = \frac{1 - (n+1)x^n + nx^{n+1}}{(1-x^2)}.$$

ГЛАВА XXVIII

РЯДЫ СХОДЯЩИЕСЯ И РАСХОДЯЩИЕСЯ

§ 1. ЗАДАЧИ, ПРИВОДЯЩИЕ К ВОЗНИКНОВЕНИЮ ПОНЯТИЯ РЯДА

Понятие ряда возникает при рассмотрении очёнь многих важных вопросов.

Примеры.

 Выяснение смысла бесконечной периодической десятичной дроби, например,

сводится к выяснению смысла следующего выражения:

$$\frac{23}{100} + \frac{23}{10000} + \frac{23}{10000000} + \cdots$$

имеющего вид бесконечной последовательности слагаемых.

2. Число $\frac{\pi}{4}$, как это доказывается в курсе высшей математики, может быть изображено выражением

$$1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \frac{1}{11} + \cdots$$

 Если пересечь плоскостью поверхность прямого круглого конуса так, чтобы образовалась замкнутая линия, то получим кривую линию, называемую эллипсом (рис. 142).

Пусть имеется эллипс с размерами, указанными на рисунке 143.

$$0A = 5$$
; $0B = 3$.

Точная длина l этого эллипса изобразится, как это доказывается в высшей математике, так:

$$\begin{split} l &= 10\pi \left[1 - \left(\frac{1}{2} \right)^2 \cdot \left(\frac{4}{5} \right)^2 - \left(\frac{1 \cdot 3}{2 \cdot 4} \right)^2 \cdot \left(\frac{4}{5} \right)^4 \cdot \frac{1}{3} - \\ &- \left(\frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \right)^3 \cdot \left(\frac{4}{5} \right)^6 \cdot \frac{1}{3^2} - \cdots \right]. \end{split}$$

В квадратных скобках содержится опять же выражение, имеющее вид бесконечной последовательности слагаемых.

Чем больше членов мы будем брать внутри квадратных скобок, тем точнее будем находить значение l, т. е. значение длины эллипса.

4. Если считать x радианной мерой угла, то, как доказывается в курсе высшей математики, точное выражение $\sin x$ может быть представлено так:

$$\sin x = \frac{x}{1} - \frac{x^3}{1 \cdot 2 \cdot 3} + \frac{x^5}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5} - \frac{x^7}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} + \dots$$

Эти примеры показывают, что изучение выражений, имеющих вид суммы бесконечной последовательности слагаемых, необходимо и полезно.

§ 2. ПОНЯТИЕ РЯЛА

Определение. Выражение

$$u_1 + u_2 + u_3 + \cdots + u_n + \cdots$$

в котором u_1 , u_2 , u_3 , ..., u_n , ... являются членами последовательности, называется рядом.

n-й член ряда, т. е. и_n, называется общим членом ряда.

Ряд содержит бесконечно много членов. Поэтому в нем не может быть члена, который можно было бы назвать последним.

Сумма первых n членов ряда называется его частной суммой порядка n н обозначается символом S_n . Эту сумму S_n будем называть для краткости усеченной суммой ряда. Значит.

$$S_a = u_1 + u_2 + u_3 + \cdots + u_n$$

Если $\lim_{n\to\infty} S_n = S$, где S — определенное число, то ряд

$$u_1+u_2+u_3+\cdots+u_n+\cdots$$

называется сходящимся, а число S называется суммой этого ряда. Если $\lim S_n = \infty$ или $\lim S_n$ не существует, то ряд называется

Если $\lim_{n\to\infty} S_n = \infty$ или $\lim_{n\to\infty} S_n$ не существует, то ряд называется $n\to\infty$ расходящимся. В этом случае говорят, что ряд не имеет суммы.

Итак, суммой сходящегося ряда называется предел суммы первых п его членов при п стремящемся к бесконечности.

Было бы неправильно называть суммой ряда сумму всех его членов, так как этих членов имеется бесконечно много. Подсчитать же сумму, в которой бесконечно много слагаемых, невозможно. Поэтому фраза «сумма всех членов ряда» является бессмысленной.

§ 3. ПРИМЕРЫ ВЫЧИСЛЕНИЯ СУММ СХОДЯЩИХСЯ РЯДОВ

1. Найти сумму ряда:

$$\frac{1}{1 \cdot 4} + \frac{1}{4 \cdot 7} + \frac{1}{7 \cdot 10} + \cdots + \frac{1}{(3n-2)(3n+1)} + \cdots$$

Сначала найдем усеченную сумму этого ряда:

$$S_n = \frac{1}{1 \cdot 4} + \frac{1}{4 \cdot 7} + \frac{1}{7 \cdot 10} + \frac{1}{10 \cdot 13} + \dots + \frac{1}{(3n - 5)(3n - 2)} + \dots + \frac{1}{(3n - 2)(3n + 1)}.$$

Каждое слагаемое данной суммы можно представить в новой форме:

$$\frac{1}{1\cdot 4} = \frac{1}{3} \left(\frac{1}{1} - \frac{1}{4} \right); \frac{1}{4\cdot 7} = \frac{1}{3} \left(\frac{1}{4} - \frac{1}{7} \right);$$

$$\frac{1}{2} = \frac{1}{3} \left(\frac{1}{7} - \frac{1}{10} \right); \frac{1}{10\cdot 13} = \frac{1}{3} \left(\frac{1}{10} - \frac{1}{13} \right);$$

$$\frac{1}{(3n-5)(3n-2)} = \frac{1}{3} \left(\frac{1}{3n-5} - \frac{1}{3n-2} \right);$$

$$\frac{1}{(3n-2)(3n+1)} = \frac{1}{3} \left(\frac{1}{3n-2} - \frac{1}{3n+1} \right).$$

Благодаря этому наша усеченная сумма примет вид:

$$\begin{split} S_{a} &= \frac{1}{3} \left(\frac{1}{1} - \frac{1}{4} \right) + \frac{1}{3} \left(\frac{1}{4} - \frac{1}{7} \right) + \frac{1}{3} \left(\frac{1}{7} - \frac{1}{10} \right) + \frac{1}{3} \left(\frac{1}{10} - \frac{1}{13} \right) + \\ &+ \cdots + \frac{1}{3} \left(\frac{1}{3n - 5} - \frac{1}{3n - 2} \right) + \frac{1}{3} \left(\frac{1}{3n - 2} - \frac{1}{3n + 1} \right), \end{split}$$

$$S_n = \frac{1}{3} - \frac{1}{3} \cdot \frac{1}{3n+1}$$

Сумма S данного ряда определяется так:

$$S = \lim_{n \to \infty} S_n = \lim_{n \to \infty} \left(\frac{1}{3} - \frac{1}{3} \cdot \frac{1}{3n+1} \right) = \frac{1}{3}.$$

Итак, данный ряд является сходящимся и имеет сумму, равную $\frac{1}{3}$.

2. Найти сумму ряда

$$1 + \frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + \cdots + \frac{1}{2^{n-1}} + \cdots$$

Сначала найдем усеченную сумму этого ряда:

$$S_n = 1 + \frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + \cdots + \frac{1}{2^{n-1}}$$

Пользуясь формулой суммы членов конечной геометрической прогрессии, получим;

$$S_n = \frac{1 - \frac{1}{2^{n-1}} \cdot \frac{1}{2}}{1 - \frac{1}{2}} = \frac{1 - \frac{1}{2^{n-1}} \cdot \frac{1}{2}}{\frac{1}{2}} = 2 - \frac{1}{2^{n-1}}.$$

Сумма Ѕ данного ряда определяется формулой

$$S = \lim_{n \to \infty} S_n = \lim_{n \to \infty} \left(2 - \frac{1}{2^{n-1}} \right) = 2.$$

Итак, данный ряд является сходящимся и имеет сумму, равную 2.

4. БЕСКОНЕЧНО УБЫВАЮЩАЯ ГЕОМЕТРИЧЕСКАЯ ПРОГРЕССИЯ И ЕЕ СУММА

Определение. Бесконечную геометрическую прогрессию мы называем бесконечно убывающей, если ее знаменатель по абсолютной величине меньше 1.

Рассмотрим ряд

$$a + aq + aq^2 + aq^3 + \cdots + aq^{n-1} + \cdots$$

в котором |q| < 1. В этом ряду члены идут по закону геометрической прогрессии со знаменателем q.

Докажем, что такой ряд всегда сходится и имеет сумму S, определяемую формулой

$$S = \frac{a}{1-a}$$
.

Сначала найдем усеченную сумму данного ряда:

$$S_n = a + aq + aq^2 + \cdots + aq^{n-1}.$$

Пользуясь формулой суммы членов конечной геометрической прогрессии, получим:

$$S_n = \frac{a - aq^{n-1} \cdot q}{1 - a} ,$$

или

$$S_n = \frac{a}{1-a} - \frac{a}{1-a} \cdot q^n$$

Сумма S данного ряда определяется так:

$$S = \lim_{n \to \infty} S_n = \lim_{n \to \infty} \left(\frac{a}{1 - q} - \frac{a}{1 - q} \cdot q^n \right) = \frac{a}{1 - q}.$$

Здесь мы воспользовались тем, что при |q| < 1

$$\lim_{n\to\infty} q^n = 0 \qquad \text{(cm. ctp. 420)}.$$

Итак, данный ряд сходится и имеет сумму, равную $\frac{a}{1-q}$.

$$a + aq + aq^{2} + \cdots + aq^{n-1} + \cdots$$

в котором |q| < 1 называют ради краткости «суммой бесконечно убывающей геометрической прогрессии».

Обратите внимание на то, что было бы, неправильно сказать: «сумма членов бесконечно убывающей прогрессии».

Итак, сумма бесконечно убывающей геометрической погрессии равна пёрвому члену, деленному на разность между единицей и знаменателем прогрессии, т. е.

$$S = \frac{a}{1 - q}.$$

Пример 1. Найти сумму ряда:

$$1 - \frac{1}{2} + \frac{1}{9} - \frac{1}{97} + \cdots + (-1)^{n-1} + \cdots$$

Здесь

$$a = 1$$
 и $q = -\frac{1}{3}$.

Поэтому

$$S = \frac{1}{1 - \left(-\frac{1}{3}\right)} = \frac{3}{4}.$$

Пример 2. Чистую периодическую дробь 0,(13) обратить в обыкновенную.

$$0,(13) = 0,13131313 \cdots = \frac{13}{100} + \frac{13}{10000} + \frac{13}{1000000} + \cdots$$

Здесь $a = \frac{13}{100}$ и $q = \frac{1}{100}$. Поэтому

$$0,(13) = \frac{\frac{13}{100}}{1 - \frac{1}{100}} = \frac{13}{99}.$$

Пример 3. Смешанную периодическую дробь 0,3(8) обратить в обыкновенную.

$$0.3(8) = 0.38888 \cdots = \frac{3}{10} + \frac{8}{100} + \frac{8}{1000} + \frac{8}{10000} + \cdots =$$

$$= \frac{3}{10} + \left(\frac{8}{100} + \frac{8}{1000} + \frac{8}{10000} + \cdots\right) = \frac{3}{10} + \frac{8}{100} = \frac{3}{10} + \frac{8}{90} =$$

 $=\frac{35}{90}=\frac{7}{18}$. (**) Пример 4. Найти сумму ряда:

$$1 + 2 \cdot \frac{1}{3} + 3 \cdot \left(\frac{1}{3}\right)^{2} + 4 \cdot \left(\frac{1}{3}\right)^{3} + \dots + (n-1) \cdot \left(\frac{1}{3}\right)^{n-2} + \dots + n \cdot \left(\frac{1}{3}\right)^{n-1} + \dots$$

Найдем усеченную сумму S_n , т. е. сумму n первых членов этого ряда:

$$S_n = 1 + 2 \cdot \frac{1}{3} + 3 \cdot \left(\frac{1}{3}\right)^3 + 4 \cdot \left(\frac{1}{3}\right)^3 + \cdots + (n-1) \cdot \left(\frac{1}{3}\right)^{n-2} + n \cdot \left(\frac{1}{3}\right)^{n-1}.$$

Умножив обе части этого равенства на $\frac{1}{3}$, получим:

$$\frac{1}{3}S_n = \frac{1}{3} + 2 \cdot \left(\frac{1}{3}\right)^2 + 3 \cdot \left(\frac{1}{3}\right)^3 + 4 \cdot \left(\frac{1}{3}\right)^4 + \cdots + (n-1) \cdot \left(\frac{1}{3}\right)^{n-1} + n \cdot \left(\frac{1}{3}\right)^n,$$

или

$$\frac{1}{3}S_{n} = \frac{1}{3} + \left[\left(\frac{1}{3} \right)^{n} + \left(\frac{1}{3} \right)^{n} \right] + \left[\left(\frac{1}{3} \right)^{n} + 2 \cdot \left(\frac{1}{3} \right)^{n} \right] + \\
+ \left[\left(\frac{1}{3} \right)^{n} + 3 \cdot \left(\frac{1}{3} \right)^{n} \right] + \cdots \\
+ \left[\left(\frac{1}{3} \right)^{n-1} + (n-2) \cdot \left(\frac{1}{3} \right)^{n-1} \right] + \left[\left(\frac{1}{3} \right)^{n} + (n-1) \cdot \left(\frac{1}{3} \right)^{n} \right],$$

или

$$\frac{1}{3}S_n = \left[\frac{1}{3} + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^3 + \dots + \left(\frac{1}{3}\right)^n\right] + \\
+ \left[\left(\frac{1}{3}\right)^2 + 2 \cdot \left(\frac{1}{3}\right)^3 + 3 \cdot \left(\frac{1}{3}\right)^4 + \dots + (n-2) \cdot \left(\frac{1}{3}\right)^{n-1} + \\
+ (n-1) \cdot \left(\frac{1}{3}\right)^n\right],$$

или

$$\frac{1}{3}S_n = \frac{\frac{1}{3} - \left(\frac{1}{3}\right)^{n+1}}{1 - \frac{1}{3}} + \left(\frac{1}{3}\right)^2 \left[1 + 2 \cdot \frac{1}{3} + 3\left(\frac{1}{3}\right)^2 + \cdots + (n-2) \cdot \left(\frac{1}{3}\right)^{n-3} + (n-1) \cdot \left(\frac{1}{3}\right)^{n-2} + + n \cdot \left(\frac{1}{3}\right)^{n-1} - n \cdot \left(\frac{1}{3}\right)^{n-1}\right],$$

или

$$\frac{1}{3}S_n = \frac{1 - \left(\frac{1}{3}\right)^n}{2} + \left(\frac{1}{3}\right)^2 \left[S_n - n \cdot \left(\frac{1}{3}\right)^{n-1}\right],$$

или

$${}^{1}6S_{n} = 9 - \left(\frac{1}{3}\right)^{n-2} + 2S_{n} - 2n \cdot \left(\frac{1}{3}\right)^{n-1}$$

или

$$4S_n = 9 - \left(\frac{1}{3}\right)^{n-2} - 2n \cdot \left(\frac{1}{3}\right)^{n-1}$$

Отсюда

$$S_n = \frac{9}{4} - \frac{1}{4} \cdot \left(\frac{1}{3}\right)^{n-2} - \frac{2}{4} \cdot \frac{n}{3^{n-1}}$$

Теперь сумма S данного ряда определится так: $S = \lim_{n \to \infty} S_n$

Ho

$$\lim_{n\to\infty} S_n = \frac{9}{4}, \text{ так как}$$

$$\lim_{n \to \infty} \left(\frac{1}{3} \right)^{n-2} = 0 \quad \text{if } \lim_{n \to \infty} \frac{n}{3^{n-1}} = 0^*.$$

Итак, сумма данного ряда равна $\frac{9}{4}$, т. е. 2,25.

^{*} То что $\lim_{n\to\infty}\frac{n}{3^{n}-1}\!=\!0$, мы принимаем к сведению здесь без доказательства.

1. Ряд

расходящийся, так как $S_n = n$ и $\lim_{n \to \infty} S_n = \infty$.

2. Ряд

расходящийся, так как S_a равно 1 при нечетных значениях n и равно нулю при четных значениях n. Поэтому величина S_n при неограниченном возрастании натурального числа п попеременно принимает значения, равные то единице, то нулю, а потому ни к какому пределу не стремится. Значит, данный ряд является расходящимся.

3. Рял

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

является расходящимся.

Доказательство.

$$\begin{split} S_n &= 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \ldots + \frac{1}{n} > \\ &> 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{4} + \frac{1}{8} + \frac{1}{8} + \frac{1}{8} + \frac{1}{8} + \frac{1}{16} + \frac{1}{22} + \ldots + \frac{1}{n} = \\ &= 1 + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \ldots + \frac{1}{n}. \end{split}$$

Если п взять достаточно большим, то число слагаемых, равных $\frac{1}{2}$, может стать сколь угодно большим. Поэтому при ограниченном возрастании числа n величина S, также будет неограниченно возрастать, т. е. $\lim_{n\to\infty} S_n = \infty$. Значит, данный ряд является расходящимся.

УПРАЖНЕНИЯ К ГЛАВЕ ХХVIII

230. Найти бесконечно убывающую геометрическую прогрессию, если ее сумма равна $\frac{2}{3}$, а сумма ее первых четырех членов составляет 5.

230 а. Парадокс. Рассмотрим ряд $S = a - a + a - a \dots$ Сгруппировав члены по два, получим, что

$$S = (a-a) + (a-a) + \dots = 0 + 0 + \dots$$

Оказалось, что S=0.

Теперь, оставляя первый член в отдельности, сгруппируем по два остальные. Тогда получим:

$$S = a - (a - a) - (a - a) - (a - a) - \dots =$$

$$= a - 0 - 0 - 0 - \dots = a.$$

Оказалось S = a.

Перепишем наш ряд еще так:

$$S = a - (a - a + a - a + a - a + \dots).$$

Тогда окажется, что S = a - S. Отсюда 2S = a, или

$$S=\frac{a}{2}$$
.

Итак, оказалось, что одна и та же сумма S имеет различные значения: 0; a и $\frac{a}{o}$.

Чем объяснить этот парадокс?

I JI A B A XXIX

ОБОБЩЕННАЯ СТЕПЕНЬ, ПОКАЗАТЕЛЬНАЯ ФУНКЦИЯ И ПОКАЗАТЕЛЬНЫЕ УРАВНЕНИЯ

§ 1. ОБОБЩЕННАЯ СТЕПЕНЬ

Выражение a^a при первом его появлении имело смысл лины при целом положительном значении буквы a. Например, под a^a мм понимали произведение a-a-a. Все действия над выражениями вида a^a были выведены в предположения, что показатели степеней — целые положительные числа (м. стр. 67 и 71).

Далее в § 8 гл. IX мы приняли следующие определения:

1. Если $a \neq 0$, то $a^0 = 1$.

2. Если $a \neq 0$ и q — целое положительное число, то

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

Там же было показано, что все действия над выражениями вида

где q — целое положительное число, можно выполнять по тем же правилам, какие были установлены для выражения вида

где п -- целое положительное число.

Таким образом, выражение a^n стало иметь смысл степени и тогда, когда n — нуль или целое отрицательное число.

Теперь примем еще одно определение.

Под выражением $a^{\frac{1}{q}}$, где a>0 и числа р и q натуральные, условимся понимать арифметическое значение следующего корня $\sqrt[q]{a^p}$.

Например,
$$25^{\frac{1}{2}} = \sqrt{25} = 5$$
;

$$125^{\frac{2}{3}} = \sqrt[3]{125^2} = \sqrt[3]{5^6} = 5^2 = 25.$$

Таким образом, выражение a^n стало иметь смысл и тогда, когда n есть дробное положительное число.

Легко убедиться в том, что действия над выражениями

вида $a^{\overline{q}}$ можно производить также по тем правилам, которые были установлены для степеней, имеющих целые показатели.
Лействительно,

$$\begin{array}{l} \frac{p}{q} \cdot a^{\frac{m}{n}} = \sqrt[q]{a^p} \cdot \sqrt[n]{a^m} = \sqrt[n]{a^p} \cdot \sqrt[n]{a^n} \cdot \sqrt[p]{a^{nq}} \cdot \sqrt[n]{a^{nq}} = \sqrt[nq]{a^{np+mq}} = \\ = a^{\frac{p}{nq}} = a^{\frac{p}{q} + \frac{m}{n}}, \end{array}$$

т. е. при умножении степеней с дробными показателями можно применять то же правило, что и для умножения степеней, имеющих целые показатели.

Также можно убедиться в том, что

$$a^{\frac{p}{q}}: a^{\frac{m}{n}} = a^{\frac{p-m}{n}}; \qquad \left(a^{\frac{p}{q}}\right)^{\frac{m}{n}} = a^{\frac{p}{q}} \cdot \frac{m}{n} = a^{\frac{mp}{nq}};$$

$$\left(a^{\frac{p}{q}}\right)^{\frac{p}{q}} = a^{\frac{p}{q}} \cdot b^{\frac{p}{q}} \text{ M T. A.}$$

Примем по определению, что

$$a^{-\frac{p}{q}} = \frac{1}{a^{\frac{p}{q}}} \text{ if the energy } A = \frac{1}{\sqrt[p]{A}}.$$

Теперь рассмотрим выражение a^{α} , где a>0 и α есть число иррациональное.

Чтобы сделать изложение более наглядным, примем a=2 и $a=\sqrt{2}$.

Составим последовательность

которую можно записать так:

Эта возрастающая последовательность ограничена сверху (например, числом 2°). По признаку Вейерштрасса (см. стр. 408) она имеет предел, который мы и принимаем за значение выражения

Итак, мы можем сделать следующие заключения.

Выражение a^n , где a>0, имеет смысл степени при всяком действительном значении n.

Выражение a^n при всяком действительном значении n будем называть обобщенной степенью.

Для обобщенных степеней справедливы правила, установленные ранее для степеней с натуральными показателями. Примеры.

1) $2^{\circ} = 1$; $(-\sqrt{2})^{\circ} = 1$; $(0,1)^{\circ} = 1$ (напоминаем, что выражение 0° смысла не имеет).

2)
$$5^{-3} = \frac{1}{5^2} = \frac{1}{125}$$
; $(-3)^2 = \frac{1}{(-3)^3} = \frac{1}{9}$; $(-1)^{-4} = \frac{1}{(-1)^4} = 1$; $(-1)^{-5} = \frac{1}{(-1)^4} = -1$; $(-\frac{1}{2})^{-3} = \frac{1}{(-\frac{1}{2})^3} = -\frac{1}{-\frac{1}{8}} = -8$. $10^{-5} = \frac{1}{100} = 0,00001$;

$$\sqrt[7]{25} = \frac{1}{\sqrt{25}} = \frac{1}{5}; \ a^{\sqrt{2}} \cdot a^{\sqrt{3}} = a^{\sqrt{2} + \sqrt{3}}; \ (a^{\sqrt{2}})^{\sqrt{6}} = a^{\sqrt{2} \cdot \sqrt{8}} = a^4.$$

3)
$$8^{\frac{2}{3}} = \sqrt[3]{8^3} = 4$$
; $125^{\frac{2}{3}} = \frac{1}{125^{\frac{2}{3}}} = \frac{1}{125^{\frac{2}{3}}} = \frac{1}{125^{\frac{2}{3}}} = \frac{1}{\sqrt[3]{5^3}} = \frac{1}{\sqrt[3]{5^3}} = \frac{1}{5^3} = \frac{1}{5^3} = \frac{1}{25}$; $\sqrt[3]{81} = \frac{1}{\sqrt[4]{81}} = \frac{1}{\sqrt[4]{81}} = \frac{1}{3}$;

$$a^{\frac{1}{2}} \cdot a^{\frac{1}{3}} \cdot a^{\frac{1}{4}} = a^{\frac{1}{2} + \frac{1}{3} + \frac{1}{4}} = a^{\frac{13}{2}} = 1^{\frac{13}{2}} = 1^{\frac{13}{2}} = a^{\frac{13}{2}} a^{\frac{13}{3}} = a^{\frac{1}{2} - \frac{1}{3}} = a^{\frac{1}{6} - \frac{6}{5}} = a^{\frac{1}{6}} = a^{\frac{$$

$$\begin{split} & \sqrt[p]{a^q} = \frac{q}{a^p}; \sqrt[3]{a^{\frac{1}{2}}} = a^{\frac{1}{6}}; \\ & \sqrt[3]{a\sqrt{a}} = \sqrt[3]{a \cdot a^{\frac{1}{2}}} = \sqrt[3]{a^{\frac{3}{2}}} = a^{\frac{3}{2} \cdot 1^3} = a^{\frac{1}{2}}; \\ & \frac{\sqrt[q]{a\sqrt{a\sqrt{a}}}}{\sqrt[4]{a^4\sqrt{a\sqrt[3]{a}}}} = \frac{a^{\frac{1}{2} \cdot a^4 \cdot a^{\frac{1}{6}}}}{a^{\frac{1}{4} \cdot a^{\frac{1}{6}}} = a^{\frac{7}{8}} = a^{\frac{35}{64}}} = a^{\frac{7}{8} \cdot \frac{2l}{64}} = a^{\frac{35}{64}}; \end{split}$$

$$(x+y-z)^{\frac{3}{4}} = \sqrt[4]{(x+y-z)^3}.$$

$$4) \left(a^{\frac{1}{2}} + b^{\frac{1}{2}}\right) \left(a^{\frac{1}{2}} - b^{\frac{1}{2}}\right) = \left(a^{\frac{1}{2}}\right)^3 - \left(b^{\frac{1}{2}}\right)^3 = a - b;$$

$$\left(a^{\frac{1}{2}} + b^{\frac{1}{2}}\right)^2 = a + 2\sqrt[3]{ab} + b;$$

$$\begin{split} a+b&=\left(a^{\frac{1}{3}}\right)^{\frac{3}{4}}+\left(b^{\frac{1}{3}}\right)^{\frac{3}{3}}=\left(a^{\frac{1}{3}}+b^{\frac{1}{3}}\right)\left(a^{\frac{2}{3}}-a^{\frac{1}{3}}b^{\frac{1}{3}}+b^{\frac{2}{3}}\right);\\ \frac{a+b}{a^{\frac{1}{3}}+b^{\frac{1}{3}}}-\frac{a-b}{a^{\frac{3}{3}}-b^{\frac{1}{3}}}=\\ &=\frac{\left(a^{\frac{1}{3}}+b^{\frac{1}{3}}\right)\left(a^{\frac{2}{3}}-a^{\frac{1}{3}}b^{\frac{1}{3}}+b^{\frac{2}{3}}\right)}{a^{\frac{1}{3}}-b^{\frac{1}{3}}}-\frac{\left(a^{\frac{1}{3}}-b^{\frac{1}{3}}\right)\left(a^{\frac{2}{3}}+a^{\frac{1}{3}}b^{\frac{1}{3}}+b^{\frac{2}{3}}\right)}{a^{\frac{1}{3}}-b^{\frac{1}{3}}}=\\ &=\left(a^{\frac{2}{3}}-a^{\frac{1}{3}}b^{\frac{1}{3}}+b^{\frac{2}{3}}\right)-\left(a^{\frac{2}{3}}+a^{\frac{1}{3}}b^{\frac{1}{3}}+b^{\frac{2}{3}}\right)=\\ &=-2a^{\frac{1}{3}}b^{\frac{1}{3}}=-2\sqrt[3]{ab}. \end{split}$$

§ 2. ИЗМЕРЕНИЕ ОДНОЧЛЕНА И ОДНОРОДНЫЕ МНОГОЧЛЕНЫ

1. Измерение одночлена

Пусть имеется произведение степеней каких-либо букв с числовым коэффициентом, который может быть и единицей, но не нулем.

Тогда измерением такого произведения (или одночлена) называется сумма показателей степеней всех входящих в это произведение букв.

Примеры.

 $4x^3y^8$ есть одночлен 5-го измерения, $-\frac{1}{8}a^2b$ есть одночлен 3-го измерения, a есть одночлен 1-го измерения, a есть одночлен 1-го измерения, abxu есть одночлен 4-го измерения,

 $7x^{\frac{1}{2}}y^{\frac{1}{2}}$ есть одночлен 1-го измерения.

Одночлен $a^{\frac{1}{3}}b^{\frac{1}{6}}$ имеет измерение, равное $\frac{1}{2}$; \sqrt{xy} есть одночлен 1-го измерения, так как

$$Vxy = Vx Vy = x^{\frac{1}{2}}y^{\frac{1}{2}}.$$
Одночлен $\sqrt[5]{x^2y}$ имеет измерение, равное $\frac{3}{5}$, так как $\sqrt[5]{x^2y} = \sqrt[5]{x^2}, \sqrt[5]{y} = x^{\frac{1}{2}}y^{\frac{1}{2}}.$

Но иногда приходится рассматривать измерение одночлена не по отношению ко всем входящим в него буквам, а лишь по отношению к некоторым избранным. Примеры. ax^2y есть одночлен 3-го измерения относительно x и y, axy есть одночлен 2-го измерения относительно x и y, ax есть одночлен 1-го измерения относительно x.

2. Однородные многочлены

Определенне. Многочлен называется однородным относительно каких-либо букв, если все его члены и меют одинаковое измерение относительно этих букв.

$$\Pi$$
 р н м е р м. $a^3 + 3a^2b + 3ab^2 + b^3$ $5x^3 - xy + 4y^2$ $ax^2 + by^2 + cz^3$ $ax + by + cz$

- однородный многочлен 3-го измерения относительно а и b;
 однородный многочлен
- 2-го измерения относительно х и у; — однородный многочлен 2-го измерения относи-
- тельно х, у и z; — однородный многочлен 1-го измерения относи-
- $a^n + a^{n-1}b + a^{n-2}b^2 + \dots + ab^{n-1} + b^n O$ двородный многочлен a^n -го измерения отвосительно a и b.

§ 3. ПОКАЗАТЕЛЬНАЯ ФУНКЦИЯ

Выражение 2^{x} есть функция независимой переменной x, так как каждому значению x соответствует определенное значение выражения 2^{x} .

Составим таблицу значений функции 2^x при некоторых значениях x.

x	_	_				$-\frac{1}{2}$							-	 Ī
2x			1 8	- 4	$\frac{1}{2}$	$\frac{1}{\sqrt{2}}$	1	V2	2	4	8	16		 (A)

Если $x \to +\infty$, то $2^x \to +\infty$. Если $x \to -\infty$, то $2^x \to 0$, никогда не достигая нуля.

Ни при каком значении x функция 2^x не может принять отрицательного значения или значение, равное нулю, т. е. всегда $2^x > 0$. Если x>0, то $2^x>1$. Если x=0, то $2^x=1$. Если x<0, то $2^x<1$. Если $x_1>x_2$, то $2^x>2^x>2^x$. График функции $y=2^x$ изобрежен на рисунке 144. Составим таблицу значений функции $\left(\frac{1}{2}\right)^x$.

x		-3	-2	-1	$-\frac{1}{2}$	0	1 2	1	2	3	 (5)
$\left(\frac{1}{2}\right)^x$		8	4	2	V_2^-	1	$\frac{1}{\sqrt{2}}$	1/2	1 4	1 8	

Рис. 144.

Рис. 145.

Если $x \to +\infty$, то $\left(\frac{1}{2}\right)^x \to 0$, никогда не достигая вуля. Если $\to -\infty$, то $\left(\frac{1}{2}\right)^x \to +0$.

Ни при каком значении x функция $\left(\frac{1}{2}\right)^x$ не может принять отрицательного значения или обратиться в нуль, т. е. всегда $\left(\frac{1}{2}\right)^x > 0$.

Если
$$x > 0$$
, то $\left(\frac{1}{2}\right)^x < 1$; если же $x < 0$, то $\left(\frac{1}{2}\right)^x > 1$.

График функции $y = \left(\frac{1}{2}\right)^s$ изображен на рисунке 145.

15*

Выражение а*, где а есть данное положительное число, а х — независимая переменная, называется показательной функцией (простейтей).

Показательными функциями являются и такие функции, как $a^{2x};\ a^{\sqrt{x}}\ a^{x};\ a^{\sin x}$ и т. д.

Определение. Показательной функцией называется такая степень, основанием которой служит данное положительное число, а показателем — величина, зависящая от какого-либо аргумента, напрямер от х.

Примечание. Если же основание степени зависит от какого-либо аргумента, например от х. а показатель степени — данное число, то такая степень не называется показательной функцией. а называется степенной функцией.

Например, x^3 ; x^a ; $(2x+1)^5$ суть функции степенные, а не показательные,

Свойства показательной функции $a^{\scriptscriptstyle ext{\tiny T}}$ при a>1

- 1. При всяком действительном значении x, $a^x > 0$,
- 2. Если x < 0, то $a^x < 1$. 3. Если x = 0, то $a^x = 1$.
- 4. Если x > 0, то $a^x > 1$.
- 5. Если $x \to +\infty$, то $a^x \to +\infty$.
- 6. Если $x \to -\infty$, то $a^x \to 0$.
- 7. Если $x_1 > x_2$, то $a^{x_1} > a^{x_2}$.

Все эти свойства легко усмотреть из таблицы (A), в которой были приведены значения показательной функции 2^{*}.

Не останавливаясь на доказательстве всех свойств показательной функции a^x при a>1, мы докажем в качестве иллюстрации, например, 4-е и 7-е свойства (свойство 5-е уже доказано на стр. 419).

Tеорема. Если
$$a > 1$$
 и $x > 0$, то $a^x > 1$.

Мы ограничимся доказательством этой теоремы лишь для рациональных значений x.

Доказательство. Пусть

$$x=\frac{p}{a}$$

где *р* и *q* — натуральные числа. Тогда

$$a^{x}=a^{\frac{p}{q}}=\sqrt[q]{a^{p}}.$$

Так как a>1, то $a^p>1$ н $\sqrt[q]{a^p}>1$, т. е. $a^x>1$,

что и требовалось доказать.

Теорема. Если a>1 и $x_1>x_2$ то $a^{x_1}>a^{x_2}$. Доказательство. Вынося за скобки множитель ах2, получим, что

$$a^{x_1} - a^{x_2} = a^{x_2} (a^{x_1 - x_2} - 1).$$

Так как a > 1 н $x_1 - x_2 > 0$, то по предыдущей теореме $a^{x_1-x_2} > 1$, а потому разность $a^{x_1-x_2} - 1$ будет числом положительным. Кроме того, ат также есть число положительное. Отсюда следует.

4TO a^x , $-a^{x_2} > 0$, T. e. что $a^{x_1} > a^{x_2}$, что и тре-

бовалось доказать.

График функции $y=a^x$ при a>1 изображен на рисунке 146.

Описание графика функции $v = a^x$ при a > 1

1. Весь график лежит в верхней полуплоскости и состоит из одной ветви, простирающейся бесконечно вверх и вправо.

2. Слева график неограниченно приближается к оси Х,Х, никогда ее не достигая, а справа круто поднимается вверх.

3. При всяком значении буквы а график проходит через точку (0, 1).

4. Всякая прямая, параллельная оси ОУ, пересекает график, и притом только в одной точке. Всякая прямая, парадледьная оси X,X, расположенная

в верхней полуплоскости, пересекает график, и притом только в олной точке.

6. Из двух точек графика выше расположена та, которая лежит правее.

Свойства показательной функции a^x при 0 < a < 1

Выражение ах является положительным числом при всяком действительном значении x. Если x > 0, то $a^x < 1$. Если же x = 0, то $a^{x} = 1$.

Если x < 0, то $a^x > 1$. Если $x \to +\infty$, то $a^x \to 0$. Если $x \to -\infty$, то $a^x \to +\infty$. Если $x_1 > x_2$, то $a^{x_1} < a^{x_2}$.

Все эти свойства легко усмотреть из таблицы (Б), в которой были приведены значения показательной функции $\left(\frac{1}{-\alpha}\right)^x$.

Свойства функции a^z при a < 1 вытекают из свойств функции a^x при a > 1, как их следствия.

Докажем, например, 7-е свойство. Пусть 0 < a < 1 и $x_1 > x_2$. Положим, что $b = \frac{1}{2}$; тогда будет b > 1 и мы получим, что

$$b^{x_1} > b^{x_2}$$
 , или $\frac{1}{a^{x_1}} > \frac{1}{a^{x_3}}$.

 $a^{\tau_1} < a^{\tau_2}$

что и требовалось доказать. На рисунке 147 изображен график функции $y=a^*$ при 0 < a < 1. Предлагается учащемуся дать описание этого графика самостоятельно.

§ 4. ПОКАЗАТЕЛЬНЫЕ УРАВНЕНИЯ

Определение. Уравнение называется правиение называется неизвестная входит в показатель степени.

Рассмотрим простейцие приемы решения показательных уравнений на отдельных примерах.

1. Решить уравнение

$$1000^x = 100$$

Представим левую и правую части уравнения в виде степеней, имеющих одинаковые основания:

$$10^{3x} = 10^2$$

Отсюда 3x = 2, или $x = \frac{2}{3}$.

Мы здесь воспользовались следующей теоремой:

Если степени равны и основания равны, положительны и отличны от единицы, то равны и их показатели степеней.

Докажем эту теорему.

Пусть a>1 и $a^x=a^y$. Докажем, что в этом случае

$$x = y$$
.

Допустим противное тому, что требуется доказать, т. .е. допустим, что x < y. Тогда получим по свойству показательной функция, что либо $a^x < a^y$, либо $a^x > a^y$.

Оба эти результата противоречат условию теоремы. Следова-

тельно, x = y, что и требовалось доказать.

Также доказывается теорема и для случая, когда 0 < a < 1. За мечание. Из равенства $0^{x} = 0^{y}$ не обязательно следует,

$$x = y$$

Из равенства $1^x=1^y$ также не обязательно вытекает равенство x=y.

2. Решить уравнение $32^{\pi} = \frac{1}{64}$.

Преобразуя девую и правую части уравнения, получим:

$$2^{5x}=2^{-6}$$
, откуда $x=-\frac{6}{5}$.

3. Решить уравнение

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

Преобразуя левую часть уравнения, получим:

$$(9^{x-1})^x = 3^{2x+6}$$

или или

$$9^{x(x-1)} = 3^{2x+6},$$

 $3^{2x(x-1)} = 3^{2x+6}$

Отсюла

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

или

$$x(x-1) = x + 3$$

или Отсюда

$$x^3 - 2x - 3 = 0$$
,

, $x_{\rm i}=3$ и $x_{\rm f}=-1$. Значит, данное показательное уравнение имеет два корня:

$$x_1 = 3$$
 H $x_2 = -1$.

4. Решить уравнение

$$4 \cdot 2^{2x} + 16 = 65 \cdot 2^{x}$$

Примем за новую неизвестную выражение 2^x и обозначим это выражение буквой y. Тогда получим:

$$4y^2 + 16 = 65y$$
.

Отсюла

$$y_1 = 16$$
 и $y_2 = \frac{1}{4}$.

Следовательно.

либо

$$2^x = 16$$
, либо $2^x = \frac{1}{4}$.

Из уравнения $2^x = 16$ имеем x = 4.

Из уравнения $2^x = \frac{1}{4}$ имеем x = -2.

Итак, данное показательное уравнение имеет два корня: 4 и - 2.

5. Решить уравнение $9^x + 2 \cdot 3^x - 3 = 0$.

Снова, обозначая $3^x = y$ и решая полученное квадратное уравнение, находим:

 $y_1 = -3; y_2 = 1.$

Таким образом, получим:

$$3^x = -3 \text{ H } 3^x = 1$$

Как было указано при исследовании показательной функции, степень 3^x ни при каком x не может быть отрицательной, следовательно, первое из полученных уравнений не мисет корней. Из второго уравнения находим x=0. Значит, первоцачальное уравнение имеет лишь один корень, раввый вулю.

6. Решить уравнение

$$2^x = x + 2$$
.

Для решения этого уравнения применим графический метод. Построим на одной координатной плоскости (рис. 148) графики функций:

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

Тогда абсинссы точек пересечения этих линий, т. е. абсциссы точек А и В, будут кориями данного уравнения. Абсинсса точки В, равная числу 2, будет точным корием данного уравнения, а абсинсса точки А, равная приближению—1,7, будет его приближеным корием... Других корией данное уравненые не имеет.

Сведения, изложенные в этой главе, окажутся полезными при изучении логарифмов, которым посвящена следующая глава.

Примем к сведению без доказательства еще следующую теорему:

Если а есть положительное число, отличное от единицы, а N — любое положительное число, то урав-

нение $a^x = N$ с неизвестным x имеет один и только один действительный корень (рациональный или иррациональный).

Примеры. Уравнение $2^x = 32$ имеет единственный действительный корень, равный рациональному числу 5.

Уравнение 10^x = 3 имеет единственный действительный иррациональный корень, приближенное значение которого с точностью до 0,00001 равно 0,47712.

Рис. 148.

Итак, мы можем сделать следующие заключения:

1. Выражение ax, где a > 0, имеет при каждом действительном значении х одно и только одно действительное значение.

2. Действия над выражениями вида ах, в которых х является любым действительным числом, можно выполнять по тем же правилам, по которым они выполняются над степенями с целым положительным показателем. Поэтому выражение ах при всяком действительном значении х также называется степенью (обобщенной).

Примеры зависимостей, выражающихся с помощью показательных функций.

1. $p = p_0 e^{-kh}$ (барометрическая формула):

 $p_0(am)$ — давление на уровне моря;

 некоторая известная постоянная; -2.718:

высота над уровнем моря;

p(am) — давление на высоте h над уровнем моря.

Здесь h есть независимая переменная, или аргумент, а p есть зависимая переменная, или функция.

По этой формуле можно определять давление р по заданному

значению ћ.

 Если температура воздуха равна 20°С и тело в течение 20 минут охнаждается от 100 до 60°, то вависямость температуры Т охлаждающегося тела от времени і минут (в течение которого будет происходить охлаждение) выразится формулой

$$T = 20 + 80 \cdot \left(\frac{1}{2}\right) \cdot \frac{t}{20}$$

Здесь t есть аргумент, а T — функция.

Пользуясь этой формулой, можно узнать, например, что через один час температура тела понизится до 30°.

Приведенные формулы выводятся в курсах высшей математики.

УПРАЖНЕНИЯ К ГЛАВЕ ХХІХ

231. Решить уравнения:

1)
$$\left(\frac{1}{4} \cdot 4^x\right)^x = 2^{2x+6}$$
. Otb. 3; —1.

2)
$$2x^2-6x-\frac{5}{2}=16\sqrt{2}$$
. Otb. 7; -1.

3)
$$\left(\frac{2}{3}\right)^x = \left(\frac{3}{2}\right)^{10}$$
. Otb. $x = -10$.

4)
$$\left(\frac{2}{3}\right)^x \cdot \left(\frac{9}{8}\right)^x = \frac{27}{64}$$
. Otb. $x = 3$.

5)
$$a^{x^{n}+x-2} = 1$$
. OTB. 1; -2.
6) $\sqrt[4]{a^{x+1}} = \sqrt[3]{a^{x-2}}$; $a > 0$ H $a \ne 1$. OTB. $x = 11$.

232. Решить уравнения:

1)
$$3^{x+1} + 15 \cdot 3^x = 6$$
. OTB. $x = -1$.
2) $4^x + 2^{x+1} = 80$. OTB. $x = 3$.

$$2^x = x + 2.52$$

Пользуясь графическим методом, найти приближенные значения этих корней с точностью до 0,1.

234. Решить уравнение

$$(\sqrt{2+\sqrt{3}})^x + (\sqrt{2-\sqrt{3}})^x = 4.$$

235. Решить уравнение

$$3^{2-x} \cdot 2^{2x} - 7 \cdot 2^x = 2 \cdot 3^x$$

236. Решить систему

$$\begin{cases} x + y = 6, \\ x^{y^a + 7y + 12} = 1. \end{cases}$$

OTB. 1)
$$\begin{cases} x = 9, \\ y = -3. \end{cases}$$

2)
$$\begin{cases} x = 10, \\ y = -4. \end{cases}$$

3)
$$\begin{cases} x = 1, \\ y = 5. \end{cases}$$

$\Gamma JIABAXXX$

ЛОГАРИФМЫ

§ 1. ПОНЯТИЕ ЛОГАРИФМА

Пользуясь равенством, например $10^3 = 1000$, мы можем сказать, что число 3 есть тот показатель степени, в который надо возвысить 10, чтобы получить 1000.

Из равенства $\left(\frac{1}{4}\right)^{-2}=16$ следует, что число — 2 есть показатель степени, в который надо возвысить число 1, чтобы полу-

чить 16. 5° = 1. Значит, нуль есть тот показатель степени, в который надо возвысить число 5, чтобы получить единицу.

Подобных примеров можно привести сколько угодно.

Обобщая изложенное, можно сказать так: если $a^q = N$, то число q есть тот показатель степени, в которую надо возвысить основание a, чтобы получить число N.

Вот этот показатель степени q и принято называть логарифмом числа N при основании a (или по основанию a).

Определение. Логарифмом числа N при основании а называется показатель степени q, в которую надо возвысить основание а, чтобы получить число N.

Логарифм числа N при основании a обозначается символом

Из равенства $10^3=1000; \quad \left(\frac{1}{4}\right)^{-2}=16; \ 5^o=1; \ a^g=N$ следует, что $\log_{10}\ 1000=3; \ \log_{\frac{1}{4}}16=-2; \ \log_51=0;$ $\log_a N=q.$

Символ \log_a называется знаком логарифма при основании а. Символ \log_{10} есть знак логарифма при основании 10. Выражение же $\log_{10}N$ есть логарифм числа N при основании a. Выражение $\log_{10}1000$ есть логарифм 1000 при основании 10. По определению логарифма из равенства $log_*M = h$

следует, что $b^h = M$, или $M = b^h$.

Например, если

 $\log_{10}(2x+1)=2$

то $2x + 1 = 10^2$, или x = 49,5.

Убедитесь в справедливости равенств:

$$\log_{10} 100\,000 = 5;$$

 $\log_{2} 1024 = 10;$

$$\log_{10}0,001 = -3;$$
$$\log_{1}128 = -7.$$

$$\log_{\frac{1}{2}} 128 = -7.$$

Отыщем логарифмы в некоторых простых случаях.

1. Сразу трудно узнать значение log₄32. Поэтому напишем: 100.32 = x

Отсюла $4^x = 32$, или $2^{2x} = 2^5$, или x = 2.5, Следовательно, $\log_4 32 = 2.5$.

2. $\log_8 \frac{1}{4} = x$.

Отсюда
$$8^x=rac{1}{4}$$
, или $2^{8x}=2^{-2}$, или $x=-rac{2}{3}$. Следовательно, $\log_8rac{1}{4}=-rac{2}{\alpha}$.

Изучать логарифмы при отрицательном основании или при основании, равном нулю или единице, не имеет смысла. Поэтому мы всегда будем брать за основания логарифмов числа положительные, отличные от единицы, т. е. в выражениях вида

$$g_a N$$

мы всегда будем предполагать, что a > 0 и $a \ne 1$.

Для практических целей употребляются логарифмы при основании 10, которые называются десятичными;

Например:

 $\log_{10}100=2;$ $\log_{10}0,001=-3;$ $\log_{10}0,001=-2;$ $\log_{10}0,001=-2;$ $\log_{10}0,001=-3;$ $\log_{10}0,001=-3;$ $\log_{10}0,001=-3;$

Последние два логарифма взяты из напечатанных таблиц десятичных логарифмов.

Для теоретических целей употребляются логарифмы при основании е*, которые называются натуральными логарифмами.

Например:

$$\log_e 100 = 4,6052;$$
 $\log_e 2 = 0,6931;$

^{*} е ≈ 2,71828. Подробно о числе е говорится в гл. XLIII; стр. 679.

$$\log_e 3 = 1,0986;$$
 $\log_e 10 = 2,3026.$

Эти логарифмы взяты из напечатанных таблиц натуральных логарифмов,

Приближенные значения логарифмов вычисляются удобно и сравнительно легко с помощью методов, излагаемых в высшей математике. Еще проще и быстрее эти вычисления можно сделать на современных электронных машинах.

Не касаясь этих способов, мы покажем принципиальную возможность вычнисления логарифмов с помощью только элементарных средств.

ных средств.
Идею элементарвого способа вычисления логарифмов мы ложим на примере.

Пусть требуется найти приближенное значение $\log_{10} 2$.

Обозначим искомый логарифм буквой x, т е. положим, что $\log_{10} 2 = x$.

Отсюла $10^x = 9$

Так как $10^{\sigma} < 2 < 10^{1}$, то 0 < x < 1.

Положим, что $x = \frac{1}{y}$, где y > 1.

Тогда 10^{-и}= 2, или 10 = 2^у.

Так как $2^3 < 10 < 2^4$, значит, 3 < y < 4.

Положим, что $y = 3 + \frac{1}{x}$, где z > 1.

Теперь

$$10 = 2^{3+\frac{1}{2}}$$
, или $10 = 2^3 \cdot 2^{\frac{1}{2}}$, или $2^{\frac{1}{2}} = \frac{5}{4}$, или $2 = \left(\frac{5}{4}\right)^2$.

Так как
$$\left(\frac{5}{4}\right)^3 < 2 < \left(\frac{5}{4}\right)^4$$
, $3 < z < 4$.

Положим, что $z = 3 + \frac{1}{u}$, где u > 1.

Теперь
$$2 = \left(\frac{5}{4}\right)^{3+\frac{1}{a}}$$
, или $2 = \left(\frac{5}{4}\right)^3 \cdot \left(\frac{5}{4}\right)^{\frac{1}{a}}$, или $\left(\frac{5}{4}\right)^{\frac{1}{a}} = \frac{128}{125}$, или $\frac{128}{4} = \left(\frac{128}{125}\right)^a$.

Так как $\left(\frac{128}{125}\right)^9 < \frac{5}{4} < \left(\frac{128}{125}\right)^{10}$, то 9 < a < 10.

Остановившись на этом и пользуясь тем, что

на этом и пользуясь тем, ч
$$x = \frac{1}{y} = \frac{1}{3 + \frac{1}{z}} = \frac{1}{3 + \frac{1}{u}}$$

найдем, что x, т. е. $\log_{10} 2$, заключается между числами

$$\frac{1}{3+\frac{1}{3+\frac{1}{10}}} \quad \text{H} \quad \frac{1}{3+\frac{1}{3+\frac{1}{9}}},$$

т. е. между числами 0,3009 и 0,3017.

По более точным вычислениям

$$\log_{10} 2 = 0,30103.$$

О десятичных логарифмах положительных чисел

Десятичные логарифмы положительных чисел, отличных от 10k, где k - рациональное число, являются иррациональными числами.

Докажем, например, что log, 2 не является ни целым, ни дробным числом, т. е. не является рациональным числом,

Показательство.

Легко видеть, что

$$10^{\circ} = 1$$
; $10^{1} = 10$; $10^{2} = 100$; ...
 $10^{-1} = \frac{1}{10}$; $10^{-2} = \frac{1}{100}$; ...

Отсюда следует, что никакая целая степень числа 10 не может оказаться равной числу 2. Следовательно, $\log_{10} 2$ не может равняться никакому целому числу.

Теперь допустим, что

 $\log_{10} 2 = \frac{p}{q}$, где p и q — целые положительные числа. Тогда

$$10^{\frac{p}{q}} = 2$$
, или $10^p = 2^q$.

Но равенство $10^p = 2^q$ невозможно. Число 10^p изображается единицей с р нулями. Последняя же цифра в изображении числа 2^{q} отлична от нуля.

Существование единственного действительного числа, равного $\log_{10} 2$, вытекает из того, что уравнение $10^x = 2$ имеет единственный действительный корень (см. стр. 456, 457). Теперь из всего изложенного следует, что log10 2 есть число иррациональное.

Иррациональными числами будут также, например, $log_{10} 3$,

log₁₀ 4, log₁₀ 5 и им подобные.

Приближенно $\log_{10} 2 = 0,30103; \log_{10} 3 = 0,47712$ и т. д. Существуют логарифмы, являющиеся рациональными числами. Например.

·§ 2. ОБЩИЕ СВОЙСТВА ЛОГАРИФМОВ

$$(a > 0 \text{ H } a \neq 1)$$

1. Очевидно, что log 1 = 0, т. е. логарифм единицы равен нулю.

2. Очевидно, что

 $\log_a a = 1$.

т. е. логарифм основания логарифмов равен единице. Пусть log₁₀(— 100) = x. Тогда должно быть:

 $10^x = -100$

Но последнее равенство невозможно ни при каком значении буквы х, так как всегда

$$10^{x} > 0$$
.

Следовательно, логарифмы отрицательных чисел не являются действительными числами,

4. Рассматривая равенства

$$\begin{split} \log_{10} 0, 1 = & -1; \ \log_{10} 0, 01 = -2; \ \log_{10} \frac{1}{2} = -0,30103; \\ \log_{1} 25 = & -2; \ \log_{10} 0,000\ 000\ 001 = -9, \end{split}$$

легко заметить, что существуют числа, логарифмы которых выражаются отрицательными числами.

Теорема. Если
$$N_1 > N_2$$
 и $a > 1$, то $\log_a N_1 > \log_a N_2$.

Доказательство.

Пусть $\log_a N_1 = q_1$ и $\log_a N_2 = q_2$. Тогда $N_1 = a^{q_1}$ и $N_2 = a^{q_2}$. Но так как $N_1 > N_2$, то

 $a^{q_1} > a^{q_2}$. Отсюда при a>1 следует, что $q_1>q_2$, т. е. что $\log_a N_1 > \log_a N_2$

что и требовалось доказать.

§ 3. ОСНОВНЫЕ ТЕОРЕМЫ

Прежде чем формулировать и доказывать основные теоремы о логарифмах, рассмотрим несколько частных примеров.

1. Проверить, справедливо ли равенство

$$\log_{10}(1000 + 100) = \log_{10}1000 + \log_{10}1002$$

В этом равенстве левяя часть представляет собой логарифм числа 1100 при основании 10. Так как $1000 < 1100 < 10\,000$, $1000 < 10\,000$, то $100_{10}(1000 + 100)$ будет представлять собой число, заключенное между 3 и 4. Правая же часть равна сумме чисел 3 и 2, τ . е. равна 5.

Следовательно, логарифм суммы не равен сумме логарифмов слагаемых, т. е.

$$\log_a(N_1 + N_2) \neq \log_a N_1 + \log_a N_2.$$

2. Убедитесь в том, что

$$\log_{10}(1000 - 100) \neq \log_{10}1000 - \log_{10}100;$$

 $\log_{10}(1000 \cdot 100) \neq \log_{10}1000 \cdot \log_{10}100;$

$$\log_{10} \frac{1000}{100} \neq \frac{\log_{10} 1000}{\log_{10} 100};$$

 $\log_{10}(100^3) \neq (\log_{10} 100)^3$.

3. Убедитесь в справедливости следующих равенств:

$$\log_{10} (1000 \cdot 100) = \log_{10} 1000 + \log_{10} 100;$$

 $\log_{10} \frac{1000}{100} = \log_{10} 1000 - \log_{10} 100;$

 $\log_{10}(100^3) = 3\log_{10}100.$

Теперь перейдем к формулировке и доказательству основных теорем.

Теорема 1. Логарифм произведения равен сумме логарифмов сомножителей, т. е.

$$\log_a(N_1\cdot N_2) = \log_a N_1 + \log_a N_2.$$
 Доказательство. Пусть

Тогда

$$\log_a N_1 = q_1$$
 и $\log_a N_2 = q_2$.
 $N_1 = a^{q_1}$ и $N_2 = a^{q_2}$,

или

т. е.

$$N_1 \cdot N_2 = a^{q_1 + q_2}$$
.

Здесь (q_1+q_2) есть показатель степени, в который возводится a для получения числа, равного произведению $N_1 \cdot N_2$. Следовательно,

 $\log_a(N_1 \cdot N_2) = q_1 + q_2$

$$\log_a (N_1 \cdot N_2) = \log_a N_1 + \log_a N_2,$$

что и требовалось доказать.

Теорема 2. Логарифм частного (дроби) равен разности логарифмов делимого и делителя, т. е.

$$\log_a \frac{N_1}{N_2} = \log_a N_1 - \log_a N_2.$$

Докавательство. Пусть

Тогла

 $\log_a N_4 = q_1$ и $\log_a N_2 = q_2$

или

 $N_1 = aq_1$ и $N_2 = aq_1$,

 $\frac{N_1}{N_2} = 2^{q_1} - q_2$

Отсюда $\log_a \frac{N_1}{N_2} = q_1 - q_2$, т. е.

 $\log_a \frac{\mathcal{M}_1}{N_0} = \log_a N_1 - \log_a N_2,$

что и требовалось доказать.

Теорема 3. Логарифм степени равен показателю степени, умноженному на логарифм основания этой степени, т. е.

$$\log_a(N^T) = \gamma \cdot \log_a N$$

(здесь γ — любое число, не обязательно натуральное). Пусть

$$\log_a N = q$$
. Тогда $N = a^q$.

Возведя обе части **этого** равенства в степень γ , получим: $N^{\mathsf{T}} = a^{\mathsf{T}q}$.

Отсюда

$$\log_a(N^{\gamma}) = \gamma q$$
,

т. е.

 $\log_a(N^{\mathsf{T}}) = \gamma \cdot \log_a N,$

что и требовалось доказать*.

Следствие. Логарифм корня равен логарифму подкоренного иисла, деленному на показатель корня. Действительно,

$$\log_a \sqrt[m]{N} = \log_a (N^{\frac{1}{m}}) = \frac{1}{m} \log_a N = \frac{\log_a N}{m}.$$

§ 4. ЛОГАРИФМИРОВАНИЕ ПРОИЗВЕДЕНИЯ, ЧАСТНОГО, СТЕПЕНИ И КОРНЯ

На основании теорем, доказанных в предыдущем параграфе, можно выразить логарифм любого одночленного выражения через логарифмы составляющих его чисел. Например, пусть

 $^{^{\}circ}$ Обычно ради краткости пишут: $\log_a N^{\intercal}$ вместо $\log_a (N^{\intercal})$ и $\log_a {^{\intercal}} N$ вместо $(\log_a N)^{\intercal}$. В дальнейшем и мы пользуемся такой записью.

$$N = \frac{7b^2c^3}{p\sqrt[4]{s}}.$$

Тогда

$$\begin{split} \log_n N &= \log_n (D^b c^a) - \log_n (p^b \sqrt{s}) = \\ &= \log_a 7 + \log_a (b^b) + \log_a (c^a) - \log_a p - \log_a \sqrt{s} = \\ &= \log_a 7 + 2\log_a b + 3\log_a c - \log_a p - \frac{1}{4}\log_a s. \end{split}$$

Другой пример. Пусть

$$x = \frac{b(p-q)}{c(p+q)}.$$

Тогда"

$$\log_a x = \log_a b + \log_a (p-q) - \log_a c - \log_a (p+q).$$

§ 5. ПРАКТИЧЕСКОЕ ЗНАЧЕНИЕ ЛОГАРИФМОВ

Пусть мы вмеем таблицу, например, десятичных лотарифмов. Пусть мы научились находить с помощью такой таблицы. десятичные логарифмы любых положительных чисел и пусть мы научились находить также неизвестное число по известному его. десятичному логарифму. Тогда с помощью такой таблицы можно производять многие сложные вычисления однообразно и при том с больщой деткостью.

Поясним это на примере,

Пусть требуется вычислить значение выражения

Обозначим значение этого выражения буквой х. Тогда получим:

$$x = 1.024 \sqrt[3]{2000}$$
.

или

$$\log_{10} x = \log_{10} 1,024 + \frac{1}{\pi} \log_{10} 2000.$$

С помощью таблицы найдем, что

$$log_{10} 1,024 = 0,0103, log_{10} 2000 = 3,3010.$$

Значит,

$$\log_{10} x = 0.0103 + \frac{1}{5} \cdot 3.3010 = 0.0103 + 0.6602,$$

т. е.

$$\log_{10} x = 0.6705$$
.

С помощью таблиц найдем, что

$$x = 4,683$$

§ 6. СВОЙСТВА ДЕСЯТИЧНЫХ ЛОГАРИФМОВ*

1. Основные свойства

1. Десятичный логарифм числа, изображенного единицёй с последующими нулями, равен стольким единицам, сколько нудей в изображении числа.

$$lg\ 10 = 1$$
; $lg\ 100 = 2$; $lg\ 1000 = 3$; ...
$$lg\ 100 \dots 0 = n.$$

2. Логарифм правильной десятичной дроби, изображенной единицей с предшествующими нулями, равен стольким отрицательным единицам, сколько нулей предшествует единице, считая и нуль целых.

$$\lg 0, 1 = -1; \ \lg 0, 01 = -2; \ \lg 0, 001 = -3; \dots$$

$$\lg \underbrace{0,000\dots 01}_{} = -n.$$

3. Десятичный логарифм всякого числа, не являющегося рациональной степенью числа 10, представляет собой число иррациональное.

Например, число 2 не является рациональной степенью числа

10. Поэтому lg 2 есть число иррациональное,

 Логарифы целого числа, изображенного п цифрами, заключается между числами (n-1) и п.
 Например.

1000 < 2815 < 10000.

Значит, т. е.

lg 1000 < lg 2815 < lg 10 000,

 $3 < \lg 2815 < 4$.

Логарифм десятичной дроби, целая часть которой содержит n цифр, заключается также между (n-1) и n. Например,

1000<2815,96<10,000.

Значит, т. е.

lg 1000<1g2815,96<1g 10 000, 3<1g2815,96<4.

Легко убедиться, что

 $2 < \lg 473,365 < 3;$ $0 < \lg 4,73365 < 1;$ $1 < \lg 47,3365 < 2;$ $0 < \lg 2 < 1.$

5. Логарифм правильной десятичной дроби, содержащё до первой значащей цифры п нулей, считая и нуль целых, заключается между числами — n u -(n-1). Например, 0.001 < 0.0037 < 0.01.

^{*} Ради краткости принято вместо $\log_{10}N$ писать просто $\lg N$.

 $\log 0.001 < \log 0.0037 < \log 0.01$, $-3 < \log 0.0037 < -2$.

Легко убедиться, что

$$-1 < \lg 0.37 < 0;$$

 $-2 < \lg 0.037 < -1;$
 $-3 < \lg 0.0037 < -2$

и т. д.

2. Характеристика и мантисса десятичного логарифма

Мы видели, например, что 2 < lg 473,375 < 3.

Следовательно, $1g\ 473,365 = 2 + \alpha$, где $0 < \alpha < 1$.

Число 2 называют характеристикой логарифма, а а —

мантиссой. При пользовании таблицей логарифмов за α принимается соответствующая правильная десятичная дробь, изображающая значение α с той или имой степенью точности.

Определение. Целая часть логарифма называется характеристикой, а дробная часть—мантиссой.

Например, $\lg 300 = 2,47712$. Здесь число 2 есть характеристика логарифма, а 0,47712 -его мантисса.

Характеристика логарифма числа, большего единицо, содержит столько единиц, сколько цифр в целой части числа без одной.

Например, характеристика 1g 7568,24 равна 3; характеристика 1g 2,568 равна нулю.

Мы видели, например, что

$$-3 < \lg 0.0037 < -2.$$

либо

Следовательно,

$$\lg 0,0037 = -3 + \gamma$$
, где $0 < \gamma < 1$, $\lg 0,0037 = -2 - \beta$, где $0 < \beta < 1$.

Из этих двух форм изображения логарифма принято пользоваться формой:

1g0.0037 = -3 + v

т. е. такой, при которой та часть логарифма, которая называется мантиссой, положительна.

При этих условиях можно высказать следующее:

Характеристика логарифма правильной десятичной дроби содержит столько отрицательных единиц, сколько нулей предшествует первой значащей цибре, считая в том числе и нуль целых. (Мантисса при этом положительна) Например,

lg 0.0037 = -3 + 0.5682.

Здесь - 3 - характеристика, а 0,5682 - мантисса.

lg 0,00378 = -3 + 0,5775; lg 0,037 = -2 + 0,5682;lg 0,37 = -1 + 0,5682.

Приведенные здесь мантиссы взяты из таблицы логарифмов. Такую сумму, состоящую из целого отрицательного числа и положительной правильной дроби, условились записывать так:

$$-4+0,2712=\overline{4},2712,$$

 $-1+0,8645=\overline{1},8645.$

В дальнейшем будем записывать логарифмы правильных десятичных дробей в следующей искусственной форме:

$$lg 0,0037 = \overline{3},5682;$$
 $lg 0,037 = \overline{2},5682;$
 $lg 0.37 = \overline{1}.5682;$
 $lg 0.37 = \overline{1}.5682;$

3. Действия над логарифмами, записанными в искусственной форме

Сложение.

 $\begin{array}{r}
 \overline{4,9817} \\
 +\overline{2,7924} \\
 \hline
 1,8697 \\
 \hline
 5.6438,
\end{array}$

Вычитание.

 $\frac{\overline{2},3154}{\overline{1},9237}$ $\overline{2},3917.$

Умножение на целое положительное число.

 $\overline{2.9988.3} = \overline{4.9964}$

Пояснение. $\overline{2}$,9988·3 = $(-2+0,9988)\cdot 3 = -6+2,9964 = \overline{4}$,9964.

Деление на целое положительное число.

 $\overline{3},8735:5=\overline{1},5747$

(Мы эдесь прибавили — 2 к отрицательной характеристике и +2 к мантиссе.)

Пояснение. $\overline{3}$,8735:5 = (-3+0,8735):5 = (-5+2,8735):5 = -1+0.5747 = $\overline{1}$.5747.

Умножение чисел, изображенных в искусственной форме:

$$\overline{2},9988 \cdot \overline{1},6663 = (-2+0,9988)(-1+0,6663) = (-1,0012) \cdot (-0,3337).$$

Далее умножаем по обычным правилам.

Деление чисел, изображенных в искусственной форме:

$$\frac{\overline{2,9988}}{\overline{1,6663}} = \frac{-1,0012}{-0,3337}$$

Далее делим по обычным правилам.

Покажем еще, как преобразовать отрицательное число к искусственной форме:

$$1-2,5724 = -2-0,5724 = (-2-1)+(1-0,5724) = \overline{3},4276$$

Правило. Чтобы преобразовать отрицательное число в искусственную форму, надо к целой части числа
прибавить отрицательную единицу и поставить над
результатом знак (—) сверху; одновременно с этим
вычесть следующие после запятой цифры из 9, а последнюю цифру — из 10.

Например,

$$-3,1476 = \overline{4},8524$$

 Неизменяемость мантиссы от умножения числа на целую степень десяти

Пусть

$$\lg N = k + \gamma,$$

где к - характеристика, а у - мантисса,

Пусть п — натуральное число. Тогда

$$\lg (N \cdot 10^n) = \lg N + \lg 10^n = \lg N + n = k + \gamma + n = (k + n) + \gamma.$$

При умножении числа N на 10¹ характеристика логарифжа увеличавается на и единиц, а мантисса остается без изменения.

$$\overline{\lg(N \cdot 10^{-n})} = \lg \frac{N}{10^n} = \lg N - \lg 10^n = k + \gamma - n = (k - n) + \gamma.$$

При делении числа на 10° характеристика логарифма уменьшается на п единиц, а мантисса остается неизменной.

Примеры.

	= 0,7007;	lg 5,02	= 0.7007:
	= 1,7007;	lg 0,502	$=\overline{1},7007;$
lg 502	= 2,7007;		$=\overline{2},7007$:
lg 5020°	= 3,7007;	lg 0,00502	$=\overline{3},7007$:
lg 50200	=4,7007;	lg 0,000502	

Таким образом, мантисса не зависит от положения запятой, а зависит лишь от цифр, изображающих число, и от их расположения. Например, мантиссы логарифмов чисел 372; 37,2; 3,72; 0,372; 3720 будут одинаковыми. Также будут одинаковыми между собой и мантиссы логарифмов чисел 327; 3,27; 0,327.

Характеристика логарифма зависит только от числа цифр в целой части числа и нисколько не зависит от самих цифр, изображающих это число. Например, логарифмы чисел 356; 783,4; 101,75 имеют одну и

ту же характеристику, равную 2.

§ 7. ТАБЛИЦА ЧЕТЫРЕХЗНАЧНЫХ ДЕСЯТИЧНЫХ ЛОГАРИФМОВ БРАЛИСА

В таблицах Брадиса даются приближенные значения мантисс логарифмов целых чисел от 1 до 9999 с четырьмя десятичными знаками, но по этим же таблицам можно находить мантиссы догарифмов и десятичных дробей, так как мантисса логарифма не зависит от положения запятой. Для определения характеристики логарифма никакой таблицы не требуется, она определяется по правилам, изложенным в предыдущем параграфе.

Пусть требуется найти 1g 502. Харак теристика этого логариф-

ма равна 2.

Чтобы найти мантиссу, воспользуемся приведенной ниже ча-

стью таблицы логарифмов.

Берем из первого столбца, помеченного сверху и снизу буквой N, число, образованное первыми двумя цифрами числа 502, т. е. берем число 50; затем продвигаемся от числа 50 по горизонтали до пересечения с вертикальным столбцом, помеченным сверху и снизу третьей значащей цифрой числа 502, т. е. цифрой 2. В пе-ресечении прочитываем мантиссу 7007, что означает 0,7007. Следовательно,

$$\lg 502 = 2,7007.$$

Из ранее изложенного следует, что

 $\lg 50,2 = 1,7007$; $\lg 5,02 = 0,7007$; $\lg 0,502 = \overline{1},7007$: $lg 0.0502 = \overline{2},7007$: $lg 5020 = \overline{3}.7007$

И т. Д.

I. Мантисса логарифмов

								•		_	_		_		_			
0	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9
							-											
										-								
							.											
												-			-			
										Ī								
										-			-		7		-	
										To de la constitución de la cons								
					-			-1900	-	-	-	-	-	-	-		,	
6990	6998	7007	7016	7024	7033	7042	7050	7059	7067	1	2	2	3	4	5	6	7	8
7076 7160 7243	7084 7168 7251	7093 7177 7259	7101 7185 7267	7110 7193 7275	7118 7202 7284	7126 7210 7292	7135 7218 7300	7143 7226 7308	7152 7235 7316	1	2 2 2	2 2	3 3	4 4 4	5 5	6 6	7 7 6	8 7 7
7324	7332	7340	7348	7356	7364	7372	7380	7388	7396	1	2	2	3	4	5	6	6	7
										1								
										-								
	`									activities and a								
										The same of		-	-	-	-			
	6990 7076 7160 7243 7324	6990 6998 7076 7084 7160 7168 7243 7251 7324 7332	6990 6998 7007 7076 7084 7093 7106 7106 7106 717243 7332 7332 7332 7332	6990 6998 7007 7016 7076 7084 7033 710 7106 7108 1723 1225 1225 1225 1225 1225 1225 1225 12	6990 6998 7007 7016 7024 7076 7084 7093 7101 7110 7106 7168 717 7186 7193 7243 7231 7239 7267 7273 7324 7332 7340 7348 7356	6990 6998 7007 7016 7024 7033 7076 7084 7093 7101 7110 7118 7106 7168 717 7186 7198 7278 7284 7283 7284 7385 7386 7386	6999 6998 7007 7016 7024 7033 7042 7076 7084 7093 7101 7110 7118 7126 7160 7168 7177 7185 7193 7202 7210 7243 7252 7259 7267 7275 7254 7252 7232 7324 7332 7340 7348 7356 7364 7372	6999 6998 7007 7016 7021 7033 7042 7050 7076 7084 7093 7101 7110 7118 7126 7135 7136 7135 7243 7245 7259 7267 7275 7284 7222 7300 7324 7332 7340 7348 7356 7364 7372 7380	6990 6998 7007 7016 7024 7033 7042 7050 7055 7076 7076 7078 7078 7078 7078 7078 7078	6990 6998 7007 7016 7024 7033 7042 7050 7059 7067 7076 7084 7033 7101 7110 7118 7129 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7145 7126 7135 7145 7126 7135 7145 7126 7135 7145 7126 7135 7145 7126 7135 7145 7126 7135 7145 7126 7135 7145 7126 7135 7145 7135 7145 7135 7145 7135 7145 7135 7145 7135 7145 7135 7145 7135 7145 7135 7145 7145 7145 7145 7145 7145 7145 714	6990 6698 7007 7016 7024 7033 7042 7050 7059 7067 1 7076 7084 7093 7101 7110 7118 7128 7135 7143 7152 1 7160 7168 717 7185 7193 722 7210 7218 7226 7235 1 7243 7235 7259 7267 7275 7254 7292 7300 7308 7316 1 7324 7332 7340 7348 7356 7364 7352 7300 7308 7356 1	6990 6998 7007 7016 7024 7033 7042 7050 7059 7067 1 2 7076 7084 7033 7101 7110 7118 7129 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7126 7135 7143 7136 7145 7150 7145 7150 7145 7150 7145 7150 7145 7150 7145 7150 7145 7150 7150 7150 7150 7150 7150 7150 715	6990 6698 7007 7016 7024 7033 7042 7050 7059 7067 1 2 2 70767 7046 7047 7047 7047 7047 7047 704	6990 6998 7007 7016 7024 7033 7042 7050 7059 7067 1 2 2 3 7076 7064 7033 7101 7110 7118 7129 71357143 7125 2 2 3 7243 7251 7259 7267 7275 7268 7292 7200 7200 7316 1 2 2 3 3 7243 7251 7259 7267 7275 7268 7292 7200 7200 7316 1 2 2 3 3 7324 7332 7340 7348 7356 7364 7372 7380 7388 7386 1 2 2 3 3	6999 6998 7007 7016 7024 7033 7042 7050 7059 7067 1 2 2 3 4 7070 7084 7093 7101 7110 7118 7195 7135 7143 7132 1 2 2 3 4 7101 7187 7187 7187 7187 7187 7187 7187	6990 6998 7007 7016 7024 7033 7042 7050 7059 7067 1 2 2 3 4 5 7 7076 7084 7033 7101 7110 7118 7128 7202 7210 7218 7138 7143 7128 7138 7143 7128 7138 7143 7128 7138 7143 7128 7138 7143 7128 7138 7143 7128 7138 7143 7128 7138 7143 7128 7138 7143 7128 7138 7138 7138 7138 7138 7138 7138 713	6999 6998 7007 7016 7024 7033 7042 7050 7059 7067 1 2 2 3 4 5 6 7076 7048 7033 7110 7118 7126 7135 7143 7132 1 2 2 3 4 5 6 7243 7235 7236 7237 7237 7238 7237 7238 7237 7238 7237 7238 7237 7238 7237 7238 7237 7238 7238	6990 6998 7007 7016 7024 7033 7042 7050 7059 7067 1 2 2 2 3 4 5 6 7 7 7076 7084 7033 7101 7110 7118 7138 7138 7138 7138 7138 7138 7138

Мантисса логарифма двузначного числа или трехзначного числа, оканчивающегося пулем, а также и мантисса четырехзначного числа, оканчивающегося двумя нулями, берется из столбца, помеченного сверху и снизу числом нуль. Например, мантисса логарифма числа 53, или 530, лил 5300 будет 0,7243.

Чтобы найти мантиссу ід 5, достаточно взять мантиссу

lg 50,

Мантисса 1g 3 будет та же, что и мантисса 1g 30. Мантисса 1g 0,006 будет та же, что и мантисса 1g 60.

Теперь изложим правило нахождения мантисс агрои. гозначных чисел.

Чтобы найти мантиссу логарифма четырехзначного числа, например 52,48, достаточно найти мантиссу

lg 5248.

Для нахождения этой мантиссы надо поступать так.

Сначала вадо найти мавтиссу логарифиа трехзначного числа 524, т. е. числа, изображенного первыми тремя цифрами данного числа 370 мантисской окажется числа о 7,193. После этого надо от этой мантисской кожжется числа о 7,0193. После этого надо от этой мантисски передвинуться вправо по горизонтальной строке до вертикального столбиа, расположенного за двойной вертикальной чертой и помеченного сверху и синзу цифрой 8, т. е. последней цифрой данного четырежжанного числа. На пересечении с этой вертикально находим число 7 (т. е. 7 десятитьсячных). Эту поправку на четвертую заначащую цифру прибавляем к най-денной разныше мантиссе 0,7193 и получаем, что

$$1g5248 = 3,7200.$$

Таким же способом находится мантисса логарифма и всякого другого четырехзначного числа. Зная, что Ig 5248 = 3,7200, можем записать:

$$\lg 52,48 = 1,7200;$$

 $\lg 0,05248 = \overline{2},7200;$
 $\lg 5,248 = 0,7200$

За мантиссу логарифма пятизначного числа или числа с большим количеством цифр принимают мантиссу четырехзначного числа, полученного после округления данного многозначного числа.

Например,

$$\begin{array}{lll} \lg 52478 & \approx \lg 52480 & = 4,7200; \\ \lg 52,478 & \approx \lg 52,48 & = 1,7200; \\ \lg 52471 & \approx \lg 52470 & = 4,7199; \\ \lg 0,52471 & \approx \lg 0,5247 & = \overline{1},7199, \end{array}$$

Антняогарифмы

mi	0	1	2	3	4	5	6	7	8	9	3	2	3	5	6	4	8	9
								-		a distribution of the state of	-							
					100				-		-							
											-							
											1			-			-	
91 92 93	8128 8318 8511	7962 8147 8337 8531 8730	8166 8356 8551	8185	8204 8395 8590	8222 8414 8610	8241 8433 8630	8260 8453 8650	8279 8472 8670	8299 8492	2 2	4 4 4 4	666	8 16 8 16	112	13 13 14 14 14	15 15 16	17 17 18
-						,				,				-	-		-	
m	0	1	2	3	4	5	6	17	8	9	1	2	3	4 5	6	7	8	9

§ 8. ТАБЛИЦА ЧЕТЫРЕХЗНАЧНЫХ АНТИЛОГАРИФМОВ

С помощью таблицы антилогарифмов можно находить неизвестное число по данному его логарифму. Это неизвестное число и называют антилогарифмом.

Пусть, например,

 $\lg x = 3,9488.$

 \mathfrak{t} гобы найтн неизвестное число x, воспользуемся приведенной частью таблицы антилогарифмов.

Не обращая вимание на характеристику, берем число, изображенное первыми двумя цифрами мантиссы, т. е. число 94. Это число находим в столбие, помеченном сверху и снизу буквой *т* (мантисса), и продвитаемся по этой горизонтали до пересчения со столбиом, помеченным сверху и сенняу третьей цифрой мантиссы 8; на этом пересечении находим число 8872. Далее ищем поправку на 4-ю дифру мантиссы. (эта цифра в данном стучае равна 8).

Для этого по той же горизонтали продвигаемся вправо до вертикального столбиа, расположенного за двойной вертикальной чертикального сверху и спизу инфром 8, т. е. последней пифрой для поправку 16. Эту поправку поправку поправку поправку поправку поправку поправку поправку поправку по

8888.

Поскольку характеристика данного логарифма была равна 3, то x=8888.

Ecnu 6al $\lg x = 2,9488$, mai haimucanu 6al x = 888.8.

3 $\lg x = 1,9488$, 3 x = 86,88.

4 $\lg x = 0,9488$, 3 x = 8,888.

5 $\lg x = 1,9488$, 3 x = 0,8888.

5 $\lg x = 2,9488$, 3 x = 0,8888.

6 $\lg x = 4,9488$, 3 x = 8,8880.

7 $\lg x = 4,9488$, 3 x = 8,8880.

8 $\lg x = 5,9488$, 3 x = 8,8880.

Существуют таблицы логарифмов, в которых мантиссы ∋даны с более высокой степенью точности, например пятизначные таблицы Пржевальского.

и т. д.

§ 9. ПРИМЕРЫ ВЫЧИСЛЕНИЙ С ПОМОЩЬЮ ТАБЛИЦ ЛОГАРИФМОВ

1.
$$x = \frac{(6.46)^3 \cdot \sqrt[3]{6.28}}{(24,75)^3 \cdot \sqrt[3]{0.01234}}.$$

$$\lg x = 2 \lg 5.46 + \frac{1}{3} \lg 6.28 - \left(3 \lg 24,75 + \frac{1}{4} \lg 0.01234\right).$$

$$\begin{array}{c} \text{Bayerglehead} \\ 2 \lg 5.46 = 2 \cdot 0.7372 = 1.4744; \\ \frac{1}{3} \lg 6.28 = \frac{0.7980}{\sqrt{3}} = 0.2660; \\ \frac{1}{4} \lg 0.01234 = \frac{\overline{2.0913}}{4} = \overline{1.5228}, \\ 1.7404. \\ -3.7036 \\ \frac{1}{3} \cdot 0.368. \end{array}$$

2.
$$\lg x = \overline{2},0368$$
; отсюда $x = 0,01088$. $x = \sqrt[8]{725} + \sqrt[6]{896}$.

Сумму логарифмировать нельзя. Поэтому вычислим отдельно

$$y = \sqrt[3]{725} \quad \text{in } z = \sqrt[6]{896}.$$
1) $\lg y = \frac{1}{5} \lg 725 = \frac{2,8603}{5} = 0,5721,$

$$y = 3,734.$$
2) $\lg z = \frac{1}{6} \lg 896 = \frac{2,6623}{6} = 0,4921,$

$$z = 3.106.$$

Следовательно,

$$x = 3,734 + 3,106 = 6,840$$
.

§ 10. ПЕРЕХОД ОТ НАТУРАЛЬНЫХ ЛОГАРИФМОВ К ДЕСЯТИЧНЫМ И ОБРАТНЫЙ ПЕРЕХОД

Натуральный логарифм числа N, т. е. $\log_e N$ принято обозначать ради краткости $\ln N$.

Пусть $\ln N = q$. Тогда $N = e^q$, или $\lg N = q \lg e$, или, наконец,

$$\lg N = (\ln N) \cdot \lg e.$$

$$\lg e = 0,43429...$$

Поэтому, чтобы получить десятичный логарифы какого-нибудь числа, достаточно его натуральный логарифы умножить на число 0,43429...

Число $\lg e = 0,43429...$ называется модулем перехода от натуральных логарифмов к десятичным.

Из равенства следует, что

$$\lg N = (\ln N) \cdot \lg e$$

$$\ln N = (\lg N) \cdot \frac{1}{\lg e}.$$

· Ho

$$\frac{1}{\log a} = 2,30258...$$

Поэтому, чтобы получить натуральный логарифм какого-нибудь числа, достаточно его десятичный логарифм умножить на число 2,30258.

Число $\frac{1}{\lg e} = 2{,}30258$ называется модулем перехода от десятичных логарифмов к натуральным.

§ 11. НЕКОТОРЫЕ УПОТРЕБИТЕЛЬНЫЕ ФОРМУЛЫ

1. Легко убедиться, что

$$5^{\log_4 125} = 125;$$
 $7^{\log_7 49} = 49;$ $10^{\lg 1000} = 1000;$ $10^{\lg 0,001} = 0.001.$

Обобщая это, заметим, что по определению логарифма

$$a^{\log_a N} = N$$

Справедливость этой формулы поясним еще и так:

Пусть $\log_a N = q$; тогда $a^q = N$. Подставляя в последнее равенство вместо числа q равное ему выражение $\log_a N$, получим $a^{\log_a N} = N$.

Итак, если имеется степень, показателем которой является логарифм числа N при основании таком же, как и основание этой степени, то вся степень равва N.

Примеры. $2^{\log_2 5,36} = 5,36; \ a^{2\log_a x} = a^{\log_a x^2} = x^2;$

$$a^{-3\log_a x} = a^{\log_a x^{-3}} = x^{-3} = \frac{1}{x^3}.$$

2. Справе длива и следующая формула:

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

Доказательство. Пусть $\log_B A = q$. Тогда $B^q = A$, или $q \log_m B \stackrel{.}{=} \log_m A$. Отсюда

$$q = \frac{\log_m A}{\log_m B}$$
, или $\log_B A = \frac{\log_m A}{\log_m B}$,

что и требовалось доказать.

Звачит, любой логарифы можно представить в виде отношения двук логарифмов, взятых по одному и тому же произвольному основанию.

Примеры.

$$\log_5 7 = \frac{\log_5 7}{\log_5 5} = \frac{\log_5 7}{\log_5 5} = \frac{\log_5 7}{\log_5 5} = \frac{\log_5 7}{\log_5 5};$$

$$\log_8 2x = \frac{\log_5 2x}{\log_5 8} = \frac{1 + \log_5 x}{3}.$$

Положив в формуле

$$\log_B A = \frac{\log_m A}{\log_m B}$$
, where $M = A$,

получим, что

$$\log_B A = \frac{1}{\log_A B}.$$

3. Выведем еще одну формулу

$$\log_a N = \log_{as} N^s$$
.

 $a^{sq} = N^s$, или $(a^s)^q = N^s$.

Доказательство. Пусть $\log_a N = q$. Тогда $a^q = N$, или

Здесь д есть показатель степени, в которую надо возвысить выражение a^s , чтобы получить число N^s . Следовательно, q есть логарифм числа N^s при основании a^s , т. е.

$$q = \log_{as} N^s$$
, или $\log_a N = \log_{as} N^s$.

Итак, если возвысить число, стоящее под знаком логарифма, и одновременно основание логарифма в какую-либо степень, то величина логарифма не изменится.

Примеры.

$$\log_2 3 = \log_{24} 3^4 = \log_{16} 81;$$

 $\log_{Y_a} x = \log_a x^2 = 2 \log_a x.$

§ 12. ПОТЕНЦИРОВАНИЕ

Из основных теорем, доказанных в § 3, следует:

1. Сумма логарифмов равна логарифму произведения:

$$\log_a N_1 + \log_a N_2 = \log_a (N_1 \cdot N_2).$$

2. Разность логарифмов равна логарифму дроби:

$$\log_a N_1 - \log_a N_2 = \log_a \frac{N_1}{N_2}.$$

3. Произведение числа на логарифм равно логарифму степени:

$$\gamma \log_a N = \log(N^{\gamma}).$$

Потенцированием называется действие, с помощью которого отыскивается число по данному его логарифми.

Пример 1. Пусть $\log_a x = \log_a N_1 + \log_a N_2$. Тогда $\log_a x = \log_a (N_1 N_2)$, или $x = N_1 N_2$.

Пример 2. Пусть $\lg x = 2 \lg 3 + 3 \lg 2$. Тогда $\lg x = \lg 3^2 + \lg 2^3$, или $\lg x = \lg (3^2 \cdot 2^3)$, или $x = 3^2 \cdot 2^3 = 72$.

Пример 3. Пусть

$$\log_a x = 2 \log_a N_1 + 3 \log_a N_2 - 5 \log_a N_3$$
.

Тогда

$$x = \frac{N_1^2 N_2^3}{N_2^5} .$$

Пример 4. Пусть

$$\log_a x = \log_a N_1 + 2 \log_a N_2 - \frac{1}{2} \log_a (N_3 + N_4).$$

Тогда

$$x = \frac{N_1 \cdot N_2^2}{\sqrt{N_3 + N_4}}.$$

§ 13. ЛОГАРИФМИЧЕСКИЕ УРАВНЕНИЯ

Уравнение, в котором неизвестное содержится под знаком логарифма, называется логарифмическим.

Покажем на примерах, как решаются логарифмические уравнения.

1.
$$\lg(x-6) + \lg(x-3) = 1$$
.

Решение.

$$\lg(x-6)(x-3) = 1; \quad (x-6)(x-3) = 10;
 x^2 - 9x + 8 = 0; \quad x_1 = 8 \quad \text{if } x_2 = 1.$$

Корень, равный 1, должен быть отброшен, так как его подстановка в данное уравнение приводит к логарифму отрицательного числа, между тем как нами определены логарифмы лишь положительных чисел.

Уже из этого примера видно, что при решении логарифмических уравнений полученные корни нуждаются, вообще говоря, в проверке.

2.
$$|gx = 2 |g7, |gx = |g7^3, x = 7^2 = 49.$$
3.
$$|gx = -2 |g7^2, x = 7^{-2} = \frac{1}{49}.$$
4.
$$|gx = -|gN, |gx = |gN^{-1}, x = N^{-1} = \frac{1}{N}.$$
5.
$$\frac{|g(x+1)|}{|gx|} = -1;$$

$$|g(x+1)| = -|gx|, |g(x+1)| = |gx^{-1}|.$$

$$\lg (x+1) = -\lg x;$$
 $\lg (x+1) = \lg x^{-1};$ $x+1=x^{-1};$ $x+1=\frac{1}{x};$ $x^2+x-1=0.$ Отсюда $x_{1,2}=\frac{-1\pm\sqrt{5}}{2}.$

Окончательно $x = \frac{\sqrt{5-1}}{2}$. Второй корень должен быть отброшен, так как логарифм отрицательного числа не является действительным числом.

$$\log_3(\log_2 x) = 2.$$

Под знаком логарифма при основании 3 стоит число $\log_2 x$. определению логарифма это число должно равняться 3^a , т. е. 9. Значит.

$$\log_a x = 9$$

Отсюда

$$x = 2^9 = 512$$
.

7. $\log_3 [\log_2^2 (x-4)] = 0$.

Здесь под знаком логарифма при основании 3 стоит число $\log_3^2(x-4)$. По определению логарифма это число должно равняться 3^6 , τ , е. единице. Поэтому

 $\log_2^2(x-4)=1$.

Отсюда

$$\log_2(x-4) = \pm 1.$$

Из уравнения $\log_2(x-4)=1$ находим, что x-4=2, т. е. x=6.

Из уравнения $\log_2\left(x-4\right)=-1$ находим, что $x-4=2^{-1}$ илн $x-4=\frac{1}{2}$, т. е. $x=4\frac{1}{2}$.

Оба полученных корня удовлетворяют данному уравнению. 8. $\lg^2 10x + \lg x = 19;$ $1 + 2 \lg x + \lg^2 x + \lg x = 19;$

$$(\lg 10 + \lg x)^2 + \lg x = 19;$$
 $\lg^2 x + 3 \lg x - 18 = 0;$ $(1 + \lg x)^2 + \lg x = 19;$ $\lg x = \frac{-3 \pm \sqrt{9 + 4 \cdot 18}}{9}.$

1)
$$\lg x = 3$$
 и 2) $\lg x = -6$; отсюда

1)
$$x = 1000 \text{ H}$$
 2) $x = 10^{-6} = \frac{1}{1000000}$.

Оба полученных корня удовлетворяют данному уравнению.

9.
$$2 \cdot 10^{-1} + \frac{2 \lg x}{x} = 10 + \frac{1}{x};$$
$$2 \cdot 10^{-1} \cdot 10^{-2 \lg x} = 10 + \frac{1}{x};$$

 $\frac{1}{5} \cdot \frac{1}{x^2} = 10 + \frac{1}{x}$

Положим, что $\frac{1}{x} = y$.

$$\frac{1}{5}y^2 = 10 + y;$$
 $y^2 - 5y - 50 = 0.$

Отсюда

$$y_1 = 10$$
 и $y_3 = -5$.

Следовательно $_{y'}$ $x_1 = \frac{1}{10}$ и $x_2 = -\frac{1}{5}$.

Окончательно, x = 0.1.

Второй корень должен быть отброшен, 10. Доказать тождество

$$\log_a N \cdot \log_b \cdot N + \log_b N \cdot \log_c N + \log_c N \cdot \log_a N = \frac{\log_a N \cdot \log_b N \cdot \log_c N}{\log_{ab} N}.$$

Воспользуемся формулой

$$\begin{split} \log_B A &= \frac{1}{\log_A B} \,, \\ \frac{1}{\log_N a} \cdot \frac{1}{\log_N b} + \frac{1}{\log_N b} \cdot \frac{1}{\log_N c} + \frac{1}{\log_N c} \cdot \frac{1}{\log_N a} = \\ &= \frac{\log_N c + \log_N a + \log_N b}{\log_N a + \log_N c} = \\ &= \frac{\log_N (a \log_N b + \log_N c)}{\log_N a + \log_N b + \log_N c} = \\ &= \frac{1}{\log_{ab} b} \cdot \frac{1}{\log_a b \cdot N} = \frac{\log_a N \cdot \log_b N \cdot \log_c N}{\log_{ab} c \cdot N} \,. \end{split}$$

11. Решить систему:

$$\begin{cases} \log_2(x+y) - \log_3(x-y) = 1, \\ x^2 - y^2 = 2, \end{cases}$$

В силу первого уравнения $x+y\neq 0$ и $x-y\neq 0$, так как $\log 0$ не существует.

Поэтому второе уравнение можно записать в виде;

$$x + y = \frac{2}{x - y}.$$

Подставив в первое уравнение вместо x+y выражение $\frac{2}{x-y}$, получим:

$$\log_2 \frac{2}{x-y} - \log_3 (x-y) = 1$$
,

или . или

или

$$\log_2 2 - \log_2 (x - y) - \log_3 (x - y) = 1$$

log (x ---

$$\log_3(x-y) + \log_3(x-y) = 0,$$

 $\log_2(x-y) + \frac{\log_2(x-y)}{\log_2 3} = 0.$

Это уравнение удовлетворяется лишь тогда, когда

$$\log_2(x-y)=0.$$

$$x - u = 1$$
.

Присоединяя это уравнение к уравнению $x + y = \frac{2}{x - y}$, получим систему:

$$x + y = 2,$$

$$x - y = 1,$$

Решив эту систему, получим:

$$x = \frac{3}{2},$$

$$u = \frac{1}{2}.$$

12.

$$\log_3(\log_2 x) = 0.$$

Примем за новое неизвестное $\log_2 x$. Тогда

$$\log_2 x = 3^\circ,$$

или

$$\log_2 x = 1.$$

Отсюда 13.

$$x = 2$$
.
 $(\log_x 2) \cdot \log_x 2 = \log_x 2$.

Применим формулу

$$\log_B A = \frac{\log_m A}{\log_m B},$$

приняв m=2.

$$\frac{\log_2 x}{\log_2 x} \cdot \frac{\log_1 x}{\log_3 \frac{x}{16}} = \frac{\log_2 2}{\log_2 \frac{x}{64}};$$

$$\frac{1}{\log_3 x} \cdot \frac{1}{\log_3 x - \log_5 16} = \frac{1}{\log_3 x - \log_6 4};$$

$$\frac{1}{\log_3 x} \cdot \frac{1}{\log_3 x - 4} = \frac{1}{\log_2 x - 6};$$

Приняв за новую неизвестную $y = \log_2 x$, получим:

$$\frac{1}{y} \cdot \frac{1}{y-4} = \frac{1}{y-6}; \quad y^2 - 4y = y - 6;$$

$$y^2 - 5y + 6 = 0; \quad y_1 = 3 \text{ m } y_2 = 2.$$

Приняв $\log_2 x = 3$, получим x = 8. Приняв $\log_2 x = 2$, получим x = 4.

Приняв $\log_2 x = 2$, получим x = 4.

Оба полученных корня удовлетворяют данному уравнению.

14. Решить неравенство

$$\frac{\lg^2 x + 2\lg x - 6}{\lg x} < 1.$$

 $^{\ }$ Решение. Обозначив $\lg x$ буквой y, сведем дело к решению неравенства

$$\frac{y^2 + 2y - 6}{y} < 1.$$
 (A)

Преобразуем это неравенство в другое, ему равносильное:

$$\frac{y^2 + 2y - 6}{y} - 1 < 0^*,$$

или

$$\frac{y^3 + y - 6}{y} < 0.$$
 (5)

Последнее неравенство удовлетворяется в том случае, когда

$$y^2 + y - 6 > 0,$$

 $y < 0.$ (1)

а также и тогда, когда

$$\begin{cases} y^{3} + y - 6 < 0, \\ y > 0. \end{cases}$$
 (2)

Решив систему неравенств (1), получим, что она удовлетворяется лишь при всех значениях y, меньших, чем — 3.

Решив систему неравенств (2), получим, что она удовлетворяется лишь при всех значениях у, заключенных между числами 0 и 2.

Итак, неравенство (Б), а следовательно, и неравенство (А) удолятворяются как при всех значениях y, меньших, чем число — 3, так и при всех значениях y, заключенных между 0 и 2, т. с. y < -3 и 0 < y < 2.

На рисунке 149 представлено решение неравенства (A) в наглядной форме.

Рис. 149.

Теперь перейдем к нахождению значений x, учитывая, что y означает $\log x$. Из неравенств

$$0 < \lg x < 2$$

следует, что

$$1 < x < 100$$
.

Из неравенства lg x < — 3

^{*} Было бы грубой ошибкой писать $y^2 + 2y - 6 < y$.

Итак, первоначальное неравенство удовлетворяется как при всех значениях x, заключенных между 1 и 100, так и при всех значениях x, заключенных между 0 и 0,001.

При значениях x, меньших или равных нулю, данное неравенство не удовлетворяется, так как при этих значениях x выражение [x x не равняется никакому действительному числу.

На рисунке 150 представлено решение первоначального неравенства в наглядной форме.

6 14. ГРАФИКИ ЛОГАРИФМИЧЕСКИХ ФУНКЦИЙ

Выражение $\lg x$ есть функция аргумента x, определенная нами лишь для положительных значений x. Составим таблицу значений этой функции для нескольких значений x.

	х	0	 10-100	10-3	0,01	0,1	1	2	3	10	100	10 ³	10100	
1	g x		 -100	-3	-2	-1	0	0,3010	0,4771	1	2	3	100	

На рисунке 151 изображен график функции $y = \lg x$.

Рис. 151.

Если $x \to +\infty$, то $\lg x \to +\infty$. Если $x \to 0$, то $\lg x \to -\infty$.

Составим таблицу значений функции $\log_1 x$.

х	0	 $\left(\frac{1}{2}\right)^{100}$	1 1024	$\frac{1}{4}$	$\frac{1}{2}$	3 4	1	2	4	8	 1024	
$log_{\frac{1}{2}}x$		 100	10	2	1	0,47	0	1	-2	- 3	 10	

На рисунке 152 изображен график функции

Рис. 152.

Если
$$x \to +\infty$$
, то $\log_{\frac{1}{2}} x \to -\infty$.
Если же $x \to 0$, то $\log_{\frac{1}{2}} x \to +\infty$.

График функции $y = \log_e x$ при a > 1 сходен с графиком на рисунке 151, а при a < 1 сходен с графиком на рисунке 152.

Логарифмы были изобретены в начале XVII века. Их открытие было связано в первую очередь с быстрым развитием астрономиц. Для обработки астрономических наблюдений гребовалось производить большие по объему и сложности вычисления. Появление логарифмов объечило эту работу.

Некоторые замечания

В настоящее время необычайно большие по объему и сложности вычисления производятся сказочно быстро на математических вычислительных и счетнорешающих электронных машинах.

Широко распространенным среди инженеров, техников и миогих других работников счетным прибором является логаримическая линейка. Однако ею можно пользоваться лишь для таких вычислений, в которых не требуется высокая степень точности.

Логарифмическая линейка дает приближенные результаты с

точностью лишь до трех цифр.

Научиться пользоваться логарифмической линейкой можно, например, по краткому руководству К. А. Семендяева «Счетная линейка».

Примеры зависимостей, выражающихся с помощью логарифмических функций.

Первый пример.
$$h = \frac{1}{k} \log_e \frac{\rho_0}{\rho}$$
,

где ра — атмосферное давление на уровне моря;

некоторая известная постоянная;

e ≈2,718;

h — высота над уровнем моря:

 ρ — атмосферное давление на высоте h над уровнем моря.

Здесь p есть независимая переменная, или аргумент, а h есть зависимая переменная, или функция. По этой формуле можно определять высоту h над уровнем мо-

По этои формуле можно определять высоту n над уровнем моря по данному атмосферному давлению ρ на этой высоте. Эту формулу можно получить, решив относительно h уравнение

$$\rho = p_0 e^{-kh}$$
 (cm. ctp. 457).
 $t = \frac{100}{2} \log_e \frac{A}{a}$.

Второй пример.

Буква а обозначает первоначальный вклад;

Р — число годовых процентов;

A — сумма, образовавшаяся при органическом росте вклада через t лет.

Здесь A можно рассматривать как независимую переменную, а t как зависимую. По этой формуле можно определять t по данному значению A.

Эту формулу можно получить, решив относительно t уравнение

$$A = ae^{\frac{Pt}{100}}$$
 (cm. ctp. 684).

Логарифмическая функция, например $y=\log x$, относится к классу так называемых элементарных функций. К классу элементарных функций относятся и следующие функции

1. Целая рациональная функция

$$y = a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n$$

2. Дробная рациональная функция,

$$y = \frac{a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n}{b_0 x^m + b_1 x^{m-1} + \dots + b_{m-1} x + b_m}.$$

3. Иррациональная функция, например,

$$y = x\sqrt{3x^2 - 1} + \sqrt{x^3 + 2}$$

4. Показательная функция 5, Степенная функция

$$y=a^x$$

где а - любое действительное число.

Во всех этих функциях аргумент обозначен буквой x.

В следующих двух главах мы ознакомимся еще с двумя другими типами элементарных функций, называемых тригонометрическими и обратными тригонометрическими.

Более сложные функции, не принадлежащие к числу элементарных, изучаются в курсе высшей математики.

УПРАЖНЕНИЯ К ГЛАВЕ ХХХ

237. Решить уравнения:

1)
$$\log_m x = -\log_m a$$
. OTB. $x = \frac{1}{a}$.

2)
$$\log_3(2x-1) = 2$$
. OTB. $x = 5$.
3) $\log 6 + x \log 5 = x + \log(2^x + 1)$.

3),
$$\lg b + x \lg b = x + \lg (2^x + 1)$$
. OTB. $x = 1$.
4) $\log_2 [2 + \log_3 (3 + x)] = 0$. OTB. -2^2

5)
$$(\log_x 2) (\log_{2x} 2) = \log_{4x} 2$$
. OTB. $2^{\frac{\gamma_2}{2}} \ln 2^{-\frac{\gamma_2}{2}}$.

238. Решить систему:

$$\begin{cases} \log_2 \log_3 (x+y) = 1, \\ x - y = 1; \end{cases}$$
 OTB.
$$\begin{cases} x = 5, \\ y = 4. \end{cases}$$

Отв. 1: а.

239. Доказать без помощи таблиц, что $\frac{1}{\log_2 3} + \frac{1}{\log_2 3} > 2$.

240. Решить неравенство $\frac{1}{\lg x} + \frac{1}{1 - \lg x} > 1$.

241. Сколько действительных корней имеет уравнение $x \lg x = 1$? 242. Решить уравнение $\sqrt[x]{4} + \sqrt[x]{6} = \sqrt[x]{9}$.

243. Парадокс. Докажем, что $\frac{1}{4} > 1$. При доказательстве

воспользуемся равенством $q\log N=\log (N^q)$. Будем исходить из того, что 3>2. Умножив обе части этого неравенства на $\log \frac{1}{2}4$, получим, что

$$3\log_{\frac{1}{2}}\frac{1}{4}>2\log\frac{1}{4}$$
, или $\log_{\frac{1}{2}}\left(\frac{1}{4}\right)^3>\log_{\frac{1}{2}}\left(\frac{1}{4}\right)^2$.

Отсюда

$$\left(\frac{1}{4}\right)^3 > \left(\frac{1}{4}\right)^2$$
, или $\frac{1}{64} > \frac{1}{16}$, или $\frac{1}{4} > 1$.

Где ошибка в наших рассуждениях?

ТРИГОНОМЕТРИЧЕСКИЕ ФУНКЦИИ ПРОИЗВОЛЬНОГО УГЛА И ПЕРВЫЕ ТРИ ГРУППЫ ОСНОВНЫХ ФОРМУЛ

§ 1. ОБОБЩЕНИЕ ПОНЯТИЯ УГЛА

Что такое угол и угловой градус, мы предполагаем известными читателю из курса геометрии.

В теории тригонометрических функций угол рассматривается как величина, могущая принимать любые положительные и отрицательные значения, а также и значение, равное нулю.

Например, если луч OA (или вектор \overline{OA} *), оставаясь в данной плоскости, совершит 10 полных оборотов вокруг точки O против

71, M 720° A A, Pric. 153.

движения часовой стрелки и еще повернется в том же направлении на угол 120°, то говорят, что этим движением луча *OA* образован угол, содержащий 360° 10 + 120°, т. е. 3720°.

Допустим, что на рисунке 153 луч ОМ (или вектор ОМ) изображает положение луча ОА после указанного выше его вра-

после указанного выше его вращения вокруг точки O. Тогда мы скажем что луч OM составляет с лучом OA_1 (или вектор \overrightarrow{OM} с вектором \overrightarrow{OA}) угол, содержащий 3720° .

Вращение луча OA в данной плоскости вокруг точки O может происходить в двух противоположных направлениях (против движения часовой стрелки и по ее движению).

Поэтому величину угла, полученного при вращении против движения часовой стрелки, принято выражать положительным числом, а образованного вращением по движению часовой стрелки — отрицательным числом.

Например, если луч $0A_1$ совершит 10 полных оборотов по движению часовой стрелки и повернется в том же направлении еще

^{*} Прямолинейный отрезок OA, имеющий направление от начала O к концу A, называется вектором и обозначается \overline{OA} .

на 120°, то мы скажем, что этим движением образован угол, равный

- 3720° (минус 3720°).

Если луч ОА, совершит один полный оборот против движения часовой стрелки, то его положение совпадет с первоначальным, а угол, образованный этим движением, будет равен 360°. Если бы такое же вращение произошло по движению часовой стрелки. то угол был бы равен -360°,

Если луч ОА, совершит пол-оборота против движения часовой стрелки, то он займет положение, противоположное первоначальному, а угол, образованный этим движением, будет равен 180°. Если бы такое же вращение произошло по движению часовой

стрелки, то угол был бы равен - 180°.

Если луч ОМ, не совершив никакого движения, находится в положении, совпадающем с лучом ОА,, то и в этом случае принято считать, что совпадающие лучи ОМ, и ОА, также составляют угол, причем такой угол считается равным нулю.

Углы, по абсолютной величине большие 360°, мы можем наблюдать, например, при завертывании или отвертывании гайки клю-

чом, при вращении воздушного винта и т. п.

Угол, описанный минутной стрелкой часов за 6.25 часа, солержит — 360° · 6 + (— 90°), т. е. — 2250°. Секундная же стрелка за это время опишет угол - 135 000°.

§ 2. СИНУС

В круге произвольного радиуса г (рис. 154) проведем ява взаимно перпендикулярных диаметра. Один из них, например А,А, назовем первым диаметром, а другой В В - вторым.

Первый диаметр независимо от его положения называют иначе начальным или горизонтальным. Второй диаметр называют вертикальным. Эти диаметры делят круг на четыре четверти (квадранта): первая четверть — AOB, вторая — BOA_1 , третья — A_1OB_1 , четвертая — B.OA.

 $^{\circ}$ Для удобства обозначений и формулировох примем продолженный первый диаметр за ось абсиисс X_{i} , а продолженный второй диаметр — за ось ординат $Y_{i}Y$ (рис. 155).

Вектор \overrightarrow{OM} , соединяющий начало координат O с произвольной точкой M окружности, называется радиусом-вектором точки M. Координаты точки M как текущей точки обозначим буквами x и y.

Радиус-вектор \overrightarrow{OA} называется начальным положением вращающегося радиуса-вектора \overrightarrow{OM} .

Пусть текущий (подвижный) радиус-вектор совершил в плоскости координат вокруг точки O некоторое вращение в ту или другую сторону, начиная ос своего начального положения \vec{O}_A , и, наконец, занял положение OM. Каков бы ни был угол поворота α положитьмый или отрицательный, больший или меньший по абсолютной величине 360°), т. е. где бы ни расположился вектор \vec{OM}_A , отношение $\frac{\mathcal{I}}{\mathcal{I}}$ называют синусом угла α и обозначают символом

 $\sin \alpha$. Таким образом, $\sin \alpha = \frac{y}{r}$ (y — ордината конца текущего радиуса-вектора $O\overline{M}$, а r — его длина).

Длина г радиуса-вектора ОМ ввляется всегда положительным числом. Ордината же р положительны лишь для точек, лежащих в четвертях I и II; для точек же, лежащих в четвертях II и IV, она отрицательна. Для точек, лежащих на границе между верх-ней и пвяжней плоскостями, т. е. на оси X,X, ордината у равна нулю.

Tеорема. Величина $\sin \alpha$, т. е. отношения $\frac{y}{r}$, не зависит от величины радиуса окружности.

Докавательство. Возъмем две окружности с радиусами *r r*₁ (рис. 156) и пусть

MP=y и $M_1P_1=y_1$. Пользуясь подобием треугольников и учитывая знаки ординат y и y_+^1 , получим

$$\frac{MP}{OM} = \frac{M_1 P_1}{OM_1}, \text{ T. e. } \frac{y}{r} = \frac{y^1}{r_1}.$$

Это равенство справедливо, где бы ни оказался расположенным радиус-вектор ОМ. Теорема доказана. Графический способ нахождения приближенного значения отношения $\frac{P}{2}$. Построим на миллиметровой бумаге с помощью транспортира угол 20° (рис. 157) и опишем из его

вершины как из центра окружность раднусом 100 мм.

вершины как из центра окруженся P = MP = 34 жм. Следовательно, для угла 20° отношение $\frac{y}{r}$ (т. е. значение синуса угла в 20°) равно $\frac{34}{100}$, т. е. 0.34 с точностью до 0.01. Итак, $\sin 20^\circ = 0.34$. Таким же способом можно находить значение отношения $\frac{y}{r}$ и для

любых других углов. С помощью рругих (более совершенных) способов можно находить значение отношения $\frac{y}{c}$ с любой степенью точности. Например, для угла 20° отношение $\frac{y}{c}$ с точностью до 0,00001 равно 0,34202, т. e. sin $20^{\circ}=0.34202$.

Обратим внимание на то, что синусы углов, очень близких к нулю, являются числами, также очень близкими к нулю. Например, $\sin 2^\circ = 0.0349$; $\sin 1^\circ = 0.0175$; $\sin 30' = 0.0087$; $\sin 10' = 0.0089$.

Синусы углов, близких к 90°, близки к единице. Например, $\sin 88^\circ = 0.9994$; $\sin 89^\circ = 0.9998$; $\sin 89^\circ 30' = 0.9999$.

Изменение синуса. Характер происходящих изменений синуса угла (т. е. отношения $\frac{y}{z}$) при изменениях угла α можно записать в виде следующей таблицы:

	a	0° ≯ 90°	90° ≯ 180°	180° ≯ 270°	270° ≯ 360°		(A)
,	sin a	0 7 1	1 1 0	0 💃 —1 .	-1 > 0	•••	

§ 3. ТАБЛИЦА*ЗНАЧЕНИЙ $\sin \alpha$ С ТОЧНОСТЬЮ ДО 0,001 ДЛЯ УГЛОВ ОТ 1 ДО 89°

а в граду- сах	sin a	с в граду- сах	sin a	а в граду- сах	sin α	
1 2 3 4 4 5 6 6 7 8 9 9 10 11 12 12 13 14 15 16 17 18 19 20 12 12 22 3 24 25 - 26 27 28 30	0.017 0.005 0.005 0.005 0.005 0.005 0.105 0.122 0.139 0.156 0.122 0.139 0.156 0.229 0.276 0.283 0.283 0.283 0.283 0.285 0.285 0.385	31 32 33 34 35 35 36 36 37 37 39 40 41 44 44 46 46 47 48 50 51 52 53 53 55 55 56 56 57 57 58 56 56 56 56 56 56 56 56 56 56 56 56 56	0.515 0.530 0.545 0.545 0.5545 0.5545 0.5547 0.5826 0.6826 0.6826 0.6826 0.6826 0.6826 0.6826 0.6826 0.731 0.733 0.735 0.785 0.786 0.789 0.887 0.789 0.897 0.789 0.898	61 62 63 64 65 66 66 67 68 70 71 72 73 74 77 77 77 78 81 82 83 84 85 87 88 88 89	0,875 0,883 0,893 0,994 0,994 0,927 0,946 0,951 0,956 0,966 0,970 0,974 0,982 0,982 0,988	(4)

Табанцу (A) нужно читать и понимать так: если угол α возрастает от 0 до 09° то оз α возрастает от 90 до 180°, то sin α возрастает от 90 до 180°, то sin α убывает от 1 до 0 и т. д. Если угол α станет возрастать от 36 до 450°, то sin α стова станет возрастать от 0 до 1, т. е. процесс изменения sin α станет повторяться после каждого полного оборота радиуса-вектооз \overline{OM} . Поэтому

$$\sin (360^{\circ} n + \alpha) = \sin \alpha$$

rде n — любое целое число (положительное, отрицательное или нуль).

Рассматривая эту таблицу, легко заметить, что синус угла изменяется попорционально углу. В самом деле, свиус угла, изпример 35° равен 0,574, а свиус угла 70° равен 0,940. Мы видим, что в то время, как угол учеличался вдвое, его синус увеличился меньше, эме вдвое.

Обратим внимание на то, что

$$\sin 0^\circ = \sin 180^\circ = \sin 360^\circ = 0$$
; $\sin 90^\circ = 1$; $\sin 270^\circ = -1$; $\sin (-90^\circ) = -1$; $\sin (-270^\circ) = 1$.

Каждому значению α соответствует единственное определенное значение $\sin \alpha$, τ . ϵ . $\sin \alpha$ есть однозначная функция аргумента α .

Значения функции sin а суть числа отвлеченные.

С изменением угла а изменяется и sin а. Однако могут быть случаи, когда неодинаковые углы имеют одинаковые синусы. Например,

$$\sin 90^{\circ} = 1$$
, $\sin 450^{\circ} = 1$; $\sin (-270^{\circ}) = 1$.

 Синус по своему абсолютному значению никогда не может быть больше единицы, т. е.

$$|\sin\alpha| \leqslant 1$$
, или $-1 \leqslant \sin\alpha \leqslant 1$.

Примечание. Символ sin не является синусом, а является лишь знаком синуса. Выражение же sin« уже является синусом, а именно синусом угла а.

Синус острого угла. В прямоугольном треугольнике ОМР (рис. 158) с острым углом а отрезок МР есть катет, противолежащий углу а, а отрезок ОМ

И

Рис. 159.

Пусть в прямоугольном треугольнике катеты равны a и b, гипотенуза равна c и острые углы обозначены α и β (рис. 159). Тогда \prime

$$\sin \alpha = \frac{a}{c}$$

$$\sin \beta = \frac{b}{c}$$
.

Задача. Найти сторону вписанного в круг правильного девятиугольника по данному радиусу круга.

Рис. 160.

Пусть раднус круга равен r, а хорда AB есть сторона правильного девятиугольника. Пусть $OC \perp AB$ (рис. 160). Тогда

$$\angle AOC = 20^{\circ}; OA = r \text{ H } AC = \frac{1}{2}AB.$$

Из прямоугольного треугольника AOC следует, что $\sin 20^\circ = \frac{AC}{r}$. Отсюда $AC = = r \sin 20^\circ + AB = 2 r \sin 20^\circ = 2r \cdot 0.34202 = = 0.68404 r.$

С грубым приближением сторона правильного вписанного в круг девятиугольника равна $\frac{7}{10}$ радиуса.

§ 4. КОСИНУС

Все вопросы, изложенные в предыдущем параграфе, относительно отношения $\frac{y}{r}$, т. е. синуса угла, распространяются соответствующим образом и на отношение $\frac{x}{r}$. Отношение $\frac{x}{r}$ (рис. 158) называется косинусом угла α и обозначается символом соб α .

Итак,
$$\cos \alpha = \frac{x}{r}$$
.

Абсинсеа x конца раднуса-вектора \overrightarrow{OM} положительна лишь для точек, расположенных в четвертях I и IV; для точек же, лежащих в четвертях I и III, она отрицательна. Для точек, лежащих на границе между левой и правой полуплоскостями, τ . е. на оси Y_1Y_1 , абсинсса x равна нулю.

Обратим внимание на то, что отношение $\frac{x}{r}$ для угла, близкого к нулю, т. е. косинус угла, близкого к нулю, близок к единице. Например,

$$\cos 2^\circ = 0.9994$$
; $\cos 1^\circ = 0.9998$; $\cos 30' = 0.9999$.
Косинусы углов, близких к 90°, близки к нулю. Например,
 $\cos 88^\circ = 0.0349$; $\cos 89^\circ = 0.0175$; $\cos 89^\circ 30' = 0.0087$;
 $\cos 89^\circ 50' = 0.0029$

N з менение косинуса. Характер происходящих изменений косинуса угла (т. е. отношения $\frac{x}{r}$) при изменении угла α можно записать в виде следующей таблицы:

а	0°/190°	90°,7180°	180° ≯ 270°	270 ≯ 360°	
COS a	1 \ 0	0∕₄−1	<u></u> −1,70	0,*1	

Эту таблицу нужно читать и понимать так: если угол α возрастает от 0 до 90° , то косинус убывает от 1 до 0; если угол α возрастает от 90 до 180° , то сося α убывает от 0 до -1 и т. д.

Если угол α станет возрастать от 360 до 450° , то $\cos \alpha$ снова станет убывать от 1 до 0, т. е. процесс изменения $\cos \alpha$ станет повторяться после каждого полного оборота радиуса-вектора \overrightarrow{OM} . Поэтому

$$\cos (360^{\circ}n + \alpha) = \cos \alpha$$

где n — любое целое число.

Обратим внимание на то, что

$$\cos 0^{\circ} = 1$$
; $\cos 90^{\circ} = \cos 270^{\circ} = 0$; $\cos 180^{\circ} = -1$; $\cos (-180^{\circ}) = -1$; $\cos (-90^{\circ}) = 0$.

Каждому значению α соответствует единственное определенное значение cos α, τ. е. cos α есть одновначная функция аргумента α.

Значения функции соs α суть числа отвлеченные.

С изменением угла а изменя-

ется и соs α. Однако могут быть случаи, когда неодинаковые углы имеют одинаковые косинусы. Например,

$$\cos 90^{\circ} = \cos 270^{\circ} = \cos (-90^{\circ}) = 0;$$

 $\cos 180^\circ = \cos (-180)^\circ = \cos 540^\circ = -1$.

Косинус по своему абсолютному значению не может быть больше единицы, т. е. $|\cos\alpha| \le 1$, или — $1 < \cos\alpha < 1$.

Косинус острого угла прямоугольного треу-гольника. В прямоугольном треугольнике OMP (рис. 161) с острым углом α отрезок OP есть катет, прилежащий к углу α , а отрезок OM есть гипотенуза. Поэтому косинус острого угла α пря-

моугольного треугольника есть отношение прилежащего катета к гипотенузе.

Пусть в прямоугольном треугольнике имеются катеты a и b гипотенуза c, а острые углы обозначены α и β (рис. 162), тогда

$$\cos \alpha = \frac{b}{c}$$
; $\cos \beta = \frac{a}{c}$.

§ 5. TAHFEHC

Отношение $\frac{y}{x}$ (см. рис. 161) называется тангенсом угла α и обозначается символом tg α . Итак, tg $\alpha = \frac{y}{x}$.

Отношение $\frac{y}{x}$ для угла, близкого к нулю, т. е. тангенс угла, близкого к нулю, является числом, близким к нулю. Например, $\lg 2^{\circ} = 0.035$; $\lg 1^{\circ} = 0.017$.

Если угол близок к 90°, но меньше, чем 90°, то его тангенс будет положительным числом, которое тем больше, чем ближе угол к 90°.

Когда радиус-вектор \overrightarrow{OM} окажется расположенным в четверти 1, то и ордината y и абсцисса x будут положительными, а потому будет положительным и отношение $\frac{y}{x}$, τ . e. tg α .

Если радиус-вектор окажется в четверти II, то $\lg \alpha < 0$. Для четверти III $\lg \alpha > 0$ и для четверти IV $\lg \alpha < 0$.

Если угол близок к 90°, но больше, чем 90°, то отношение $\frac{y}{x}$, т. е. tg α , будет числом отрицательным, которое по своей абсолют-

ной величине тем больше, чем ближе угол к 90°. Изменение тангенса. Изменения тангенса даны на следующей таблице:

α	0×90°	90°,≯180°	180° ≯ 270°	270° ≯ 360°	
tg a	0/+00	-∞ ≯0	0/1 + ∞	-∞ 10	

Читается так: если угол α возрастает от 0 до 90°, то tg α возрастает от нуля до плюс бесконечности; если угол α возрастает от 90 до 180° , то tg α возрастает от минус бесконечности до нуля и т. д.

Процесс изменения із се повторяется после каждого пол-оборота радмуса-вектора ОМ. Поэтому

$$tg(180^{\circ} n + \alpha) = tg\alpha$$

где $n \Longrightarrow$ любое целое число.

Обратим внимание на то, что ${\rm tg}\,0^\circ={\rm tg}\,180^\circ={\rm tg}\,360^\circ={\rm tg}\,-180^\circ={\rm tg}\,-360^\circ=0$. Тангенс угла 90° не существует, так как при $\alpha=90^\circ$ абсиисса x обращается в нуль и отношение $\frac{y}{x}$ теряет смысл.

По такой же причине не существует и тангенса угла 270°. Наряду с этим принято писать, что $tg\,90^\circ=\pm\infty$ (читается так: тангенс угла 90° равен плюс или минус бесконечности).

Также tg 270° = ∓ ∞.

Мы сказали, что tg 90° не существует и что tg 90° $=\pm\infty$. Но в этих двух утверждениях нет противоречия. Когда мы говорим, что тангенс равен бесконечности, то это и значит, что он не сущест-

вует.

Запись 1g 90° = + ∞ характеризует картину изменения тангенса вблизи угла 90° слева и справа от гангенс принимает положистижается к 90°, оставлясь меньше 90°, тангенс принимает положительные неограниченно возрастающие значения. Когда же угол следству принимает отрицательные эмперации образоваться образоваться образоваться отрицательные значения, также неограниченно возрастающие по своей абсолотной величине.

Каждому значению α , взятому на промежутке (0°; 90°) или (90°; 180°) и т. д., соответствует единственное определенное значение $\lg \alpha$, т. е. $\lg \alpha$ есть на каждом из указанных промежутков однознач-

ная функция аргумента а.

Значения функции tg а есть числа отвлеченные.

С изменением угла α изменяется и $tg\alpha$. Однако могут быть случаи, когда неодинаковые утлы имеют одинаковые тангеисы. Например, $tg225^\circ=tg45^\circ=1$.

Функция tgα, изменяясь, может принимать любое действитель-

ное значение.

Тангенс острого угла прямоугольного треугольника. В прямоугольном треугольника ОМР (см. рис-161) с острым углом а отрезок МР сеть катег, противолежащий рулу св. а ОР прилежащий. Поэтому тангенс острого угла прямоугольного треугольника есть отношение противолежащего катега к прилежащему.

Возьмем прямоугольный треугольник с катетами а и b, гипо-

тенузой с и острыми углами а и в (рис. 163); тогда

$$\operatorname{tg} \alpha = \frac{\sigma}{a}$$

$$\lg \beta = \frac{a}{b}$$

Замечание 1. Функции sin а, соза, tgа возникли исторически из таких задач, в которых надо было находить один элементи треугодьника в зависимости от других. Поэтому эти функции получили название тригонометрических функций. Слово «григономет»

рия» составлено из греческих слов: «тригоном» — греугольник и метрезис» — измерение. Но тригонометрические функции оказались необычайно мошнам средством для решения не только геометрических вопросов, но и многочисленных весьма важимых вопросов математического аиализа, естествования и техники и техники и техники.

Замечание 2. Знак sin называется не синусом, а лишь знаком синуса и сам по себе инкакой величниы не изображает. Он является знаком нового матема-

тического действия. Это относится и к знакам сов или tg. Значения всех тригонометрических функций суть числа отвле-

чениые. Замечан и е 3. Выражение $\sin^{\pi}\alpha$ надо понимать как $(\sin \alpha)^{\pi}$.

Например,
$$\sin^2 \alpha = (\sin \alpha)^2, \ \sin^2 30^\circ = (\sin 30^\circ)^2 = \left(\frac{1}{2}\right)^2 = \frac{1}{4};$$

$$\sin^4 45^\circ + \sin^4 60^\circ = (\sin 45^\circ)^4 + (\sin 60^\circ)^4 = \left(\frac{\sqrt{2}}{2}\right)^4 + \left(\frac{\sqrt{3}}{2}\right)^4 = \frac{13}{16}$$

Сказанное распространяется и на остальные тригонометрические функции.

§ 6. ФУНКЦИИ УГЛОВ 30, 60 и 45°

Возьмем прямоугольный треугольник с острым углом 30° (рис. 164). Обозначим катет, лежащий против угла в 30°, буквой а. Тогда гипотенуза будет равна 2 α ; другой катет будет равен (по теореме Пифагора) 4α /3. Поэтому

$$\begin{split} \sin 30^\circ &= \frac{a}{2a} = \frac{1}{2}; \ \sin 60^\circ = \frac{aV^3}{2a} = \frac{V^3}{2}; \\ \cos 30^\circ &= \frac{aV^3}{2a} = \frac{V^3}{2}; \ \cos 60^\circ = \frac{a}{2a} = \frac{1}{2}; \\ tg \ 30^\circ &= \frac{a}{a\sqrt{3}} = \frac{1}{V^3}; \ tg \ 60^\circ = \frac{aV^3}{a} = V^3. \end{split}$$

Возьмем прямоугольный треугольник с острым углом 45° (рис. 165). Обозначим каждый из равных катетов буквой a. Тогда гипотенуза будет равна $a\sqrt{2}$. Поэтому

$$\sin 45^{\circ} = \frac{a}{a\sqrt{2}} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}; \cos 45^{\circ} = \frac{a}{a\sqrt{2}} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2};$$

$$\tan 45^{\circ} = \frac{a}{a} = 1.$$

УПРАЖНЕНИЯ К § 1 — 6

244. Построить на миллиметровой бумаге с помощью транспортира углы 20°, 40°, 80°, —1100° и измерением соответствующих отреамов найти значения сниусов и тангенсов этих углов (полученные результаты сравнить со значенями, приведенными в таблице).

245. Определить угол а, если:

a)
$$\cos \alpha = \frac{1}{2}$$
 H $0 < \alpha < 90^{\circ}$; OTB. 60°.

6)
$$\cos \alpha = \frac{1}{2}$$
 H 270° $< \alpha < 360$ °; OTB. 300°.

B)
$$\cos \alpha = \frac{1}{2}$$
 H $-90^{\circ} < \alpha < 0^{\circ}$; Otb. -60° .

r)
$$\sin \alpha = \frac{1}{2}$$
 H 90° < α < 180°; Otb. 150°.

д)
$$\operatorname{tg} \alpha = 1$$
 и $180^{\circ} < \alpha < 270^{\circ}$. Отв. 225°.

246. Синусы каких углов, заключенных между 0° и 90°, выражаются числами

$$\frac{\sqrt{1}}{2}$$
; $\frac{\sqrt{2}}{2}$; $\frac{\sqrt{3}}{2}$?

247. Найти значение выражений;

a)
$$\frac{2 \sin 90^{\circ} + \cos 180^{\circ}}{2 \lg 45^{\circ} - \cos 180^{\circ}}$$
; OTB. $\frac{1}{3}$.
6) $\frac{\lg^8 \alpha_1 + \sin^2 \alpha}{\lg^6 \alpha_2 - \sin^2 \alpha}$ $\frac{1}{10^8}$ $\frac{1}{10^8}$ $\frac{1}{10^8}$ OTB. $\frac{5}{8}$.

§ 7. РАДИАННОЕ ИЗМЕРЕНИЕ УГЛОВ

Для измерения углов употребляются две основные единицы: гра- дус и радиан.

Градус есть 1 часть прямого угла.

Радианом называется такой центральный угол, которому соогветствует дуга, по длине равная радиусу. Угол AOM будет радианом, если длина дуги AoM равна длине радиуса OA (рис. 166). Если длина дуги в два раза больше длины радиуса, то центральный угол будет содержать два радиана. Если точка M пройдет по окружности путь, равный, например, 40 радиусам, то угол, описанный ралиусом-вектором \overline{OM} , будет содержать 40 радианов и т. д.

Если длина дуги равна l, а длина радиуса R, то число радианов ω , содержащихся в соответствующем угле, будет равно отношению $\frac{l}{o}$, τ . е.

$$\omega = \frac{l}{R}$$
.

Предполагается, что длина дуги и длина радиуса выражаются в одной и той же единице длины.

При $l = 2\pi R$

$$\omega = \frac{2\pi R}{D} = 2\pi.$$

Следовательно, полный угол, т. е. угол в 360°, содержит 2 π радианов.

Развернутый угол содержит π радианов. Так как в развернутом угле содержится 180° , то π радианов содержат 180° , а один радиан равен $\frac{180^\circ}{}$.

Взяв $\pi = 3,14159$, получим, что 1 радиан = 57°17′44″.

Нельзя говорить, что π равно 180°, а следует говорить π радианов равны 180°.

Если же взять, скажем, **π** рублей, то получится нечто другое, а именно получится приблизительно 3 рубля 14 копеек.

Чтобы перевести градусное измерение в радианное, надо исходить из равенства

Найдем, например, радианное измерение угла 75°.

$$180^{\circ} = \pi$$
 радианам;
 $1^{\circ} = \frac{\pi}{180}$ радианам;

$$1 = \frac{1}{180}$$
 радианам;
 $75^{\circ} = \frac{\pi}{180} \cdot 75$ радианам.

Чтобы перевести радианное измерение в градусное, надо исходить из равенства

Найдем, например, градусное измерение угла, содержащего $\frac{7}{24}$ π радианов.

$$\pi'$$
 радианов = 180°;
1 радиан = $\frac{180^{\circ}}{\pi}$;
 $\frac{7}{24}$ π радианов = $\frac{180^{\circ}}{\pi}$. $\frac{7}{24}$ π = 52°30′.

Полезно запомнить значения простейших углов в радианном измерении, приводимые в нижеследующей таблице:

360	00	180°	90°	45°	30°	22°30	120°	150°	270°
2:	t	π	π/2	π/4	π/6	π/8	2 x / 3	5x/6	'3π/2

§ 8. ТРИГОНОМЕТРИЧЕСКИЕ ФУНКЦИИ ОТВЛЕЧЕННОГО ЧИСЛА

Выражение, например, sin 2° означает синус угла, содержащего 2°.

Общепринято считать, что по определению выражение sin 2, т. е. синус отвлеченного числа 2, есть синус угла, содержащего два раднана. Выражение sin 3 есть синус угла, содержащего три раднана; sin 0,184 есть синус угла, содержащего 0,184 радиана; sin сось 60°) есть синус угла, содержащего 2, радиана; sin т есть синус угла,

содержащего п радианов, т. е. угла, содержащего 180°, и т. д. Очевидно, что

$$\sin 2 > 0$$
, a $\sin 5 < 0$,

так как угол, содержащий 2 радиана, оканчивается в четверти II, а угол, содержащий 5 радианов, — в четверти IV. Очевидно также, что

$$\sin\frac{\pi}{2}=1;\ \sin\frac{3\pi}{2}=-1;\ \sin2\pi=0;$$

$$\sin\frac{\pi}{6}=\frac{1}{2};\ \sin\frac{\pi}{4}=\frac{\sqrt{2}}{2};\ \sin\frac{\pi}{3}=\frac{\sqrt{3}}{2}\text{ н.т. д.}$$

Запись $\sin\pi=\sin 180^\circ$ является правильной; запись же $\pi=180^\circ$ будет неправильной, так как не π равняется 180° , а π радианов равняются 180° .

Все сказанное о синусе отвлеченного числа распространяется соответствующим образом и на остальные тригонометрические функции.

Определение. Тригонометрической функцией отвлеченного числа х (числового аргумента х) называется функция угла, содержащего х радианов. В дальнейшем мы будем употреблять на равных правах выражения: «тригонометрическая функция угла» или «тригонометрическая функция числа». Например, говорить «синус угла» или «синус числа» и т. д.

Таблица значений синуса числового аргумента x (с точностью до 0,0001) для значений от x=0 до x=1,5, взятых через 0,1

x	sin x	х	sin x
0,0	0,0000	0,8	0,7171
0,1	0,0998	0,9	0,7833
0,2	0,1987	1,0	0,8415
0,3	0,2955	1,1	0,8912
0,4	0,3894	1,2	0,9320
0,5	0,4794	1,3	0,9636
0,6	0,5646	1,4	0,9854
0,7	0,6442	1,5	0,9975

Таблица значений некоторых углов в разнанной и гразусной мере

Число	Соответствующее	Число	Соответствующее
радианов	чнело градусов	радианов	число градусов
0,0 0,1 0,2 0,3 - 0,4 0,5 0,6 0,7	0,00 5,73 11,46 17,19 22,92 28,65 34,38 40,11	0,8 0,9 1,0 1,1 1,2 1,3 1,4	45,84 51,57 57,30 63,03 68,76 74,49 80,22 85,99

Более полные таблицы значений тригонометрических функций числового аргумента и значений углов в радианной и градусной мере имеются, например, в книге «Математические таблицы» (пособие для учителей, Учпедтиз, 1952 г.).

§ 9. ПЕРВЫЕ ТРИ ГРУППЫ ФОРМУЛ

1. Выражения функций угла — α через функции угла α (первая группа формул)

Концы радиусов-векторов, соответствующих углам — α и α , имеют одну и ту же абсциссу x (рис. 167). Поэтому $\cos(-\alpha) = \cos \alpha$. Наприме.

$$\cos (-5124^{\circ}) = \cos 5124; \cos (\alpha - \beta) = \cos (\beta - \alpha).$$

Это означает, что косннус является четной функцией (см. стр. 347).

Концы радиусов-векторов, соответствующих углам - а н а, нмеют одинаковые по абсолютной величние и противоположные знаку ординаты (см. рис. 167). Поэтому $\sin(-\alpha) = -\sin \alpha$. Например,

$$\sin (-1725^{\circ}) = -\sin 1725^{\circ};$$

 $\sin (\alpha - \beta) = -\sin (\beta - \alpha).$

Это означает, что сниус является нечетной функцией (см. стр. 347).

Концы радиусов-векторов, соответствующих углам - а и а, имеют одну и ту же абсинссу х н ординаты, одинаковые по абсолютной величине, но противоположные по знаку (см. рнс. 167).

Поэтому

M, Рис. 167.

$$tg(-\alpha) = -t\sigma\alpha$$

Например, $tg(\alpha - \beta) = -tg(\beta - \alpha)$; $tg(-3000^\circ) = -tg3000^\circ$. Это означает, что тангенс является также нечетной функцией. Итак, мы получили первую группу формул;

$$cos(-\alpha) = cos \alpha;$$

 $sin(-\alpha) = -sin \alpha;$
 $tg(-\alpha) = -tg \alpha.$

Эта групца позволяет выражать функции отрицательных углов через функцин положительных.

2. Формулы приведения (вторая группа формул)

Формулами приведения называются следующие формулы:

$$\begin{array}{lll} & \sin{(90^\circ + \beta)} = \cos{\beta}; & \sin{(90^\circ - \beta)} = \cos{\beta}; \\ & \cos{(90^\circ + \beta)} = -\sin{\beta}; & \cos{(90^\circ - \beta)} = \sin{\beta}; \\ & tg{(90^\circ + \beta)} = -\frac{1}{t_g\beta}; & tg{(90^\circ - \beta)} = \frac{1}{t_g\beta}; \\ & \sin{(180^\circ + \beta)} = -\sin{\beta}; & \sin{(180^\circ - \beta)} = -\cos{\beta}; \\ & tg{(180^\circ + \beta)} = -\cos{\beta}; & \cos{(180^\circ - \beta)} = -\cos{\beta}; \\ & tg{(180^\circ - \beta)} = -\cos{\beta}; & \sin{(270^\circ + \beta)} = -\cos{\beta}; \\ & \cos{(270^\circ + \beta)} = \sin{\beta}; & \cos{(270^\circ - \beta)} = -\sin{\beta}; \\ & tg{(270^\circ + \beta)} = -\frac{1}{t_g\beta}; & tg{(270^\circ - \beta)} = \frac{1}{t_g\beta}. \end{array}$$

$$\sin (360^{\circ} - \beta) = -\sin \beta;$$

 $\cos (360^{\circ} - \beta) = \cos \beta;$
 $tg (360^{\circ} - \beta) = -tg \beta.$

Заучивать эти формулы не нужно. Нужно лишь усвоить правило, по которому они записываются. Разъясним это правило.

Перед правой частью формулы ставится знак минус лишь в тех случаях, когда левая часть (в предположении, что β — острый положительный угол) является числом отрицательным.

Примеры.

 $\sin{(180^{\circ}+\beta)}$ является отрицательным числом, так как $180^{\circ}<180^{\circ}+\beta<270^{\circ}.$ Поэтому в формуле

$$\sin (180^\circ + \beta) = -\sin \beta$$

в правой части поставлен знак минус.

 $\sin{(180^\circ - \beta)}$ является положительным числом, так как $90^\circ < 180^\circ - \beta < 180^\circ$. Поэтому в формуле

$$\sin (180^{\circ} - \beta) = \sin \beta$$

знака минус в правой части нет.

Продолжим разъяснения дальше. В тех формулах, в которых фигурирует угол 180° или 360°, название функции в правой части берется то же, что и в левой части.

$$\sin (180^{\circ} + \beta) = -\sin \beta;$$

 $\cos (360^{\circ} - \beta) = \cos \beta;$
 $tg (180^{\circ} + \beta) = tg \beta.$

В тех же формулах, в которых фигурируют углы 90° или 270° , название синус изменяется на косинус, вазвание косинус— на синус, вместо тангенса появляется единица, $\frac{1}{2}$ леенная на тангенс. $\sin{(90^\circ + \beta)} = \cos{\beta}; \cos{(90^\circ + \beta)} = -\sin{\beta}; tg (270^\circ - \beta) = \frac{1}{16^{\frac{1}{3}}}$

Приведем примеры на применение правила в целом.

Пусть требуется написать формулу для $\cos{(180^\circ+9)}$. Так как $180^\circ < 180^\circ + 9 < 270^\circ$, значит, $\cos{(180^\circ+9)}$ есть число отрицательное. Поэтому перед правой частью ставится знак минус. Далее, в выражении $\cos{(180^\circ+9)}$ фигурирует угол 180° . Поэтому нававание функции берется то же, тот и в левой части. Получим:

$$\cos (180^{\circ} + \beta) = -\cos \beta.$$

Пусть требуется написать формулу для tg (90° + 9) — число от римательное. Поэтому в правой части ставится знак минус. Далее, в выражении tg (90° + ϕ) фигурирует улот 90°. Поэтому тантено замението на единицу, деленную на тангенс. Получаем:

$$tg(90^{\circ} + \beta) = -\frac{1}{tg\beta}.$$

 Π р и м е ч а и и е. Выражение $\frac{1}{\lg \beta}$ можно записать в виде $\lg^{-1}\beta$. Тогда формулу $\lg (90^{\circ} + \beta) = -\frac{1}{\lg \beta}$ можно записать в виде $\lg (90^{\circ} + \beta) = -\lg^{-1}\beta$.

Теперь в качестве примера докажем справедливость каких-нибудь двух формул, например формул для sin (180° + β) и te (270° + 3).

Рассмотрим положение радиуса-вектора для углов в

180° + в (рис. 168).

Ординаты концов этих радиусов-векторов одинаковы по абсолютной величине и противоположны по знаку. Поэтому $\sin{(180^\circ+\beta)}=-\sin{\beta}$.

Рассмотрим положение радиусов-векторов для углов β и

270° + в (рис. 169).

Ордината конца второго раднуса-вектора равна минус абсциссе первого. Абсцисса же конца второго раднуса-вектора равна ординате конца первого. Поэтому.

$$tg (270^{\circ} + \beta) = -\frac{1}{tg\beta}.$$

Записывая и доказывая формулы приведения, мы предполагаиго β есть острый положительный угол. Однако все эти формулы справедливы в общем случае, т. е. для любых значений β. Например,

$$\sin(180^{\circ} + 3726^{\circ}) = -\sin 3726^{\circ}.$$

На доказательстве общности формул приведения мы останавливаться не будем.

С помощью формул, выражающих функции угла — α через функции угла α , и формул приведения можно функцию любого угла выразить через функцию угла, находящегося в границах от 0 до 45° включительно.

East

Примеры.

a)
$$\cos(-960^\circ) = \cos 960^\circ = \cos (2 \cdot 360^\circ + 240^\circ) = \frac{-960^\circ |360^\circ|}{240^\circ} = \cos 240^\circ = \cos (270^\circ - 30^\circ) = \frac{-\sin 30^\circ}{2} = -\sin 30^\circ = -\frac{1}{2}.$$

B)
$$\lg 120^\circ = \lg (90^\circ + 30^\circ) = -\frac{1}{\lg 30^\circ} = -\frac{1}{\left(\frac{1}{\sqrt{13}}\right)} = -\sqrt{3}.$$

Дополнительные углы. Два угла β и т называются дополнительными, если их сумма равна 90°. Например, дополнительными будут следующие пары углов:

$$10^{\circ}$$
 и 80° ; 110° и — 20° ; 30° + β и 60° — β ; 45° + α и 45° — α и т. д.

Чтобы получить угол, дополнительный данному углу ю, достаточно из 90° вычесть ю. Например, если данный угол равен 1°, то ему дополнительный угол будет равен 90° — 1°, т. е. 80°, Если данный угол 120°, то ему дополнительный угол будет равен 90°— 120°, т. е. — 30°, т. е. — 30°.

Если данный угол $\gamma+40^\circ$, то дополнительный угол будет равен 90 — $(\gamma+40^\circ)$, или $50^\circ-\gamma$.

Формулы приведения $\cos \alpha = \sin (90^{\circ} - \alpha)$; $\sin \alpha = \cos (90^{\circ} - \alpha)$; $\tan \alpha = \cos (90^{\circ} - \alpha)$; $\cot \alpha = \tan \alpha = \cot (90^{\circ} - \alpha)$; $\cot \alpha = \cot \alpha = \cot \alpha$; $\cot \alpha = \cot \alpha = \cot \alpha$;

Косинус любого угла равен синусу дополнительного.

Синус любого угла равен косинусу дополнительного. Тангенс любого угла равен минус первой степени тангенса

формулы приведения для тригонометрических функций числового аргумента

$$\begin{split} &\sin\left(\frac{\pi}{2}-\alpha\right)=\cos\alpha; &\cos\left(\frac{\pi}{2}-\alpha\right)=\sin\alpha; \\ & tg\left(\frac{\pi}{2}-\alpha\right)=tg^{-1}\alpha; &\sin\left(\frac{\pi}{2}+\alpha\right)=\cos\alpha; \\ &\cos\left(\frac{\pi}{2}+\alpha\right)=-\sin\alpha; & tg(\pi+\alpha)=tg\,\alpha; \\ &tg(\pi-\alpha)=-tg\,\alpha; &tg\left(\frac{3\pi}{2}+\alpha\right)=-tg^{-1}\,\alpha\,\,\text{H.T.A.} \end{split}$$

дополнительного угла.

 Формулы, связывающие функции одного и того же угла (третья группа формул)

Первая формула:
$$\sin^2 \alpha + \cos^2 \alpha = 1$$
.

В ы в о д. Пусть α —какой угодно угол и \overrightarrow{OM} — соответствующий ему радиус-вектор. Где бы ни оказался расположенным радиусвектор \overrightarrow{OM} ,

$$\sin \alpha = \frac{y}{r} \text{ H } \cos \alpha = \frac{x}{r}$$

Отсюда

$$\sin^2 \alpha + \cos^2 \alpha = \frac{y^2}{r^2} + \frac{x^2}{r^2} = \frac{y^2 + x^2}{r^2} = \frac{r^3}{r^2} = 1.$$

Вторая формула:
$$\frac{\sin \alpha}{\cos \alpha} = \operatorname{tg} \alpha$$
.

Вывод. По определению

$$\sin \alpha = \frac{y}{r}; \quad \cos \alpha = \frac{x}{r};$$

$$\frac{\sin a}{\cos a} = \frac{y}{r} : \frac{x}{r} = \frac{y}{x}, \text{ HO } \frac{y}{x} = \lg \alpha.$$

Сле довательно,

$$\frac{\sin\alpha}{\cos\alpha} = tg\,\alpha.$$

Эта группа формул позволяет выражать все тригонометрические функции в зависимости от любой одной из них.

Примеры.

1. Выразить $\cos\alpha$ и tg α в зависимости от $\sin\alpha$. Из формулы $\sin^2\!\alpha + \cos^2\!\alpha = 1$ следует, что

$$\cos^2 \alpha = 1 - \sin^2 \alpha$$
, или $\cos \alpha = \pm \sqrt{1 - \sin^2 \alpha}$.

Из формулы $\frac{\sin\alpha}{\cos\alpha} = tg\alpha$ следует, что

$$tg \alpha = \frac{\sin \alpha}{\cos \alpha} = \frac{\sin \alpha}{\pm \sqrt{1 - \sin^2 \alpha}}$$

(Аналогично можно sina и tga выразить в зависимости от cosa.) Мы здесь получили для cos a и для tga по два значения (положи-

тельное и отридательное). Чем это объясивется так. Если від сеть положительное число, то-радмус-вектор ОМ, соотвествующий утлу д. расположительное число, то-радмус-вектор ОМ, соотти II. В первом случае соз д н (да окажутся положительными числами, а во втором — отрицательными.

Если sin α есть отрицательное число, то OM расположится либо в их. В нетверти III, либо в IV. В первом случае сос α окажется отрицательным числом, а во втором — положительным, τ . е. солять может иметь два значения. В первом случае ід α кожжется положительным, α во втором — отрицательным, τ . е. ід α может иметь два значения.

Выразить cos a и tg a в зависимости от sin a, зная, что $90^{\circ} < \alpha < 180^{\circ}$.

При данных условиях соз а и tg а должны быть числами отрицательными. Поэтому

$$\cos \alpha = -\sqrt{1-\sin^2 \alpha} \text{ H tg } \alpha = \frac{\sin \alpha}{-\sqrt{1-\sin^2 \alpha}}.$$

Здесь мы получим только по одному ответу, так как знали, что радиус-вектор ОМ расположен в четверти II.

2. Выразить cos а и sin а в зависимости от tg а:

$$\frac{1}{\cos^3\alpha} = \frac{\cos^3\alpha + \sin^2\alpha}{\cos^2\alpha} = \frac{\cos^3\alpha}{\cos^3\alpha} + \frac{\sin^2\alpha}{\cos^2\alpha} = 1 + tg^2\alpha.$$

Отсюда $\cos^2\alpha = \frac{1}{1 + t\sigma^2\alpha}$, или $\cos\alpha = \pm \frac{1}{\sqrt{1 + t\sigma^2\alpha}}$

Далее, $\frac{\sin \alpha}{\cos \alpha} = \operatorname{tg} \alpha$, или $\sin \alpha = \cos \alpha \operatorname{tg} \alpha$.

Отсюда $\sin \alpha = \pm \frac{\lg \alpha}{\sqrt{1 + \lg^2 \alpha}}$.

УПРАЖНЕНИЯ К 6 7-9

248. Упростить выражения:

sin a cos a tg a; $\sin^2\alpha + \cos^2\alpha + tg^2\alpha$

 $\frac{\sin^2\alpha}{1 + \cos\alpha}$;

 $(\sin \alpha + \cos \alpha)^2 + (\sin \alpha - \cos \alpha)^2$; $\sin^4 \alpha - \cos^4 \alpha + \cos^2 \alpha$;

 $\sin^4\alpha + \sin^2\alpha \cos^2\alpha + \cos^2\alpha$ Найти значение выражения

 $\sin^2(\alpha + 15^\circ) + \sin^2 2\alpha$ при $\alpha = 30^\circ$.

Отв. sin2a. OTB. COS-2 x.

OTB. 1- cos α. Отв. 2. OTB. sin2a.

> Отв. 1. OTB. $\frac{5}{4}$.

249. Найти радианную меру углов 210° и 750°.

OTB. $\frac{7\pi}{c}$; $\frac{25\pi}{c}$.

 Найти градусную меру углов, содержащих ⁷/₁₀ π и ⁴⁹/₂₀ п радианов. Отв. 105°: 245°.

251. Какими числами, положительными или отрицательными, являются соз 2° и соз 2.

252. Найти значения выражений:

a)
$$\sin^3\left(\pi\cos^2\frac{\pi}{4}\right)$$
;

6)
$$\operatorname{tg}^{3}\left(3\pi\sin^{2}\frac{\pi}{6}\right)$$
.

Отв. а) 1; б) — 1.

253. Упростить выражение

$$\frac{\sin\left(\frac{\pi}{2} - a\right)\sin\left(\frac{\pi}{2} + a\right) - \sin\left(\pi - a\right)\sin\left(2\pi - a\right)}{\lg\left(\frac{3\pi}{2} - a\right)}$$

Отв. tg а.

254. Упростить произведение

$$\sin\left(\alpha-\frac{3\pi}{2}\right)\cos\left(\alpha-\frac{3\pi}{2}\right)\mathrm{tg}^{-1}\left(\alpha-\frac{3\pi}{2}\right).$$

OτB. — cos²α.

255. Найти значения x, заключенные между 0 и $\frac{\pi}{2}$ и удовлетворяющие уравнению $\sin 2x = \frac{1}{2}$.

Указание. Если x заключено в границах от 0 до $\frac{\pi}{2}$, то 2x будет заключено в границах от 0 до π .

Отв.
$$x_1 = \frac{\pi}{12}$$
 и $x_2 = \frac{5\pi}{12}$ или $x_1 = 15^\circ$ и $x_2 = 75^\circ$.

ГЛАВА ХХХИ

последующие группы основных ТРИГОНОМЕТРИЧЕСКИХ ФОРМУЛ

§ 1. ФОРМУЛЫ СЛОЖЕНИЯ (ЧЕТВЕРТАЯ ГРУППА)

Основными формулами сложения являются следующие:

$$\begin{array}{l} \sin{(\alpha+\beta)} = \sin{\alpha}\cos{\beta} + \cos{\alpha}\sin{\beta};\\ \sin{(\alpha-\beta)} = \sin{\alpha}\cos{\beta} - \cos{\alpha}\sin{\beta};\\ \cos{(\alpha+\beta)} = \cos{\alpha}\cos{\beta} - \sin{\alpha}\sin{\beta};\\ \cos{(\alpha-\beta)} = \cos{\alpha}\cos{\beta} + \sin{\alpha}\sin{\beta};\\ \end{array}$$

$$tg(\alpha + \beta) = \frac{tg\alpha + tg\beta}{1 - tg\alpha tg\beta};$$

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

Первая из этих формул читается так: синус суммы двух чисел равен синусу первого числа, умноженному на косинус второго, плюс косинус первого на синус второго.

Аналогично читаются и остальные формулы.

Теперь перейдем к выводам и доказательствам.

Вывод формул синуса суммы и косинуса суммы (при ограниченных условиях). Пусть $0 < \alpha < \frac{\pi}{\alpha}$,

 $0 < \beta < \frac{\pi}{2}$ и $\alpha + \beta < \frac{\pi}{2}$ (рис. 170). Проведем $MA \perp OC$, $MB \perp OB$, $BC \mid OC, BD \parallel CA.$

Тогла

$$\sin(\alpha + \beta) = \frac{MA}{OM} = \frac{DA + MD}{OM} = \frac{BC + MD}{OM} = \frac{BC}{OM} + \frac{MD}{OM} =$$

$$= \frac{BC}{OM} \cdot \frac{OB}{OM} + \frac{MD}{MB} \cdot \frac{MB}{OM} = \sin \alpha \cos \beta + \cos \alpha \sin \beta^*.$$

Углы ВМО и ВОС равны между собой как углы с взаимно перпендикулярными сторонами.

Аналогично

И

$$\cos(\alpha + \beta) = \frac{OA}{OM} = \frac{OC - AC}{OM} = \frac{OC - DB}{OM} =$$

$$= \frac{OC}{OM} - \frac{DB}{OM} = \frac{OC}{OB} \cdot \frac{OB}{OM} - \frac{DB}{OM} = \frac{MB}{OM} = \cos \alpha \cos \beta - \sin \alpha \sin \beta.$$

Доказательство общности. Пусть требуется доказать общность каждой из двух выведенных формул:

$$\sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$$

$$\cos (\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$$
.

Это значит требуется доказать, что каждая из них справедлива при любых значениях α и β , а не только при значениях, удовлетворяющих неравенствам: $0 < \alpha < \frac{\pi}{2}$, $0 < \beta < \frac{\pi}{2}$ и $\alpha + \beta < \frac{\pi}{2}$.

Требующееся доказательство мы расчленим на пять последовательных этапов:

1. Пусть
$$\alpha < \frac{\pi}{2}$$
, $\beta < \frac{\pi}{2}$ и $\alpha + \beta = \frac{\pi}{2}$.

Tогда
$$\sin(\alpha + \beta) = \sin\frac{\pi}{\alpha} = 1$$
.

Наряду с этим

$$\sin \alpha \cos \beta + \cos \alpha \sin \beta = \sin \alpha \cos \left(\frac{\pi}{2} - \alpha\right) + \cos \alpha \sin \left(\frac{\pi}{2} - \alpha\right) =$$

$$= \sin \alpha \cdot \sin \alpha + \cos \alpha \cdot \cos \alpha = \sin^2 \alpha + \cos^2 \alpha = 1.$$

Следовательно, при $\alpha + \beta = \frac{\pi}{2}$ формула $\sin(\alpha + \beta) = \sin\alpha \cos\beta +$

 $+\cos \alpha \sin \beta$ остается в силе, так как ее левая и правая части обращаются в единицу, как это было показано выше.

Подобным же образом можно доказать, что при $\alpha + \beta = \frac{\pi}{2}$ остается в силе и формула $\cos{(\alpha + \beta)} = \cos{\alpha} \cos{\beta} - \sin{\alpha} \sin{\beta}$.

2. Пусть
$$0 < \alpha < \frac{\pi}{2}$$
, $0 < \beta < \frac{\pi}{2}$ и $\frac{\pi}{2} < \alpha + \beta < \pi$.

Примем
$$\alpha_1 = \frac{\pi}{2} - \alpha$$
 и $\beta_1 = \frac{\pi}{2} - \beta$.

Тогда
$$0<\alpha_1<\frac{\pi}{2}$$
, $0<\beta_1<\frac{\pi}{2}$ и $\alpha_1+\beta_1<\frac{\pi}{2}$.

Для α_1 и β_1 , как это уже доказано, будет справедливой формула $\sin{(\alpha_1+\beta_1)}=\sin{\alpha_1}\cos{\beta_1}+\cos{\alpha_1}\sin{\beta_1}.$

Заменяя теперь α_i и β_i их выраженнями через α и β , получим: $\sin\left[\pi - (\alpha + \beta)\right] = \sin\left(\frac{\pi}{2} - \alpha\right)\cos\left(\frac{\pi}{2} - \beta\right) + \cos\left(\frac{\pi}{2} - \alpha\right)\sin\left(\frac{\pi}{2} - \beta\right),$ или

 $\sin(\alpha + \beta) = \cos \alpha \sin \beta + \sin \alpha \cos \beta$.

Это свидетельствует о справедливости формулы при

$$0<\alpha<\frac{\pi}{2}\;,\;0<\beta<\frac{\pi}{2}\;\text{h}\;\frac{\pi}{2}<\alpha+\beta<\pi.$$

То же самое можно доказать и по отношению к формуле

$$\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$$
.

На третьем этапе мы докажем следующее положение. Если формулы

$$\sin(\alpha + \beta) = \sin\alpha\cos\beta + \cos\alpha\sin\beta$$

$$\cos (\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$$

справедливы для каких-нибудь значений α и β , то они будут справедливы и в том случае, если одно из значений α и β мы увеличим на $\frac{\pi}{2}$.

Рассмотрим выражение $\sin{(\alpha+\gamma)}$, в котором $\gamma=\beta+\frac{\pi}{2}$. Легко видеть. что

$$\frac{\sin{(\alpha+\gamma)} = \sin{(\alpha+\beta+\frac{\pi}{2})} = \sin{\left(\frac{\pi}{2} + (\alpha+\beta)\right)} = \cos{(\alpha+\beta)} = \\ = \cos{\alpha}\cos{\beta} - \sin{\alpha}\sin{\beta} = \cos{\alpha}\cos{\left(\gamma-\frac{\pi}{2}\right)} - \sin{\alpha}\sin{\left(\gamma-\frac{\pi}{2}\right)} = \\ = \cos{\alpha}\cos{\left(\frac{\pi}{2} - \gamma\right)} + \sin{\alpha}\sin{\left(\frac{\pi}{2} - \gamma\right)} = \cos{\alpha}\sin{\gamma} + \sin{\alpha}\cos{\gamma}.$$

Итак, оказалось, что

 $\sin(\alpha + \gamma) = \sin \alpha \cos \gamma + \cos \alpha \sin \gamma$

т. е. наша формула осталась в силе.

То же самое можно доказать и по отношению к формуле $\cos{(\alpha+\beta)} = \cos{\alpha}\cos{\beta} - \sin{\alpha}\sin{\beta}$.

4. На четвертом этапе докажем, что рассматриваемые нами две формулы справедлявы для любых положительных значений α и β . Пусть α и β —любые положительные числа. Тогда найдутся такие целые числа m и n, что $\alpha = \frac{\pi}{\alpha} \cdot m + \alpha$, и $\beta = \frac{\pi}{\alpha} \cdot n + \beta$,

где будет
$$0<\alpha_1<\frac{\pi}{2}$$
, $0<\beta_1<\frac{\pi}{2}$ и $0<\alpha_1+\beta_1<\pi$.

По доказанному ранее наши формулы справедливы для α_1 и β_1 . По доказанному же в предыдущем этапе они будут оставаться справедливыми, если к α п прибавия последовательно m раз, а к β n раз по $\frac{\pi}{2}$. Следовательно, наши формулы останутся в силе и для произвольных положительных чисел α и β .

5. Наконец, докажем, что наши формулы справедливы и для

любых отрицательных чисел а и в.

Пусть α и β — любые отрящательные числа. Тогда найдутся такие целые числа m и n, что суммы $\alpha + 2$ $m\pi$ и $\beta + 2$ n π окажутся числами положительными, которые обозначим соответственно через α , и β . Для положительных чисел α , и β , по уже доказанному наши формация.

Для поло мулы

$$\sin(\alpha_1 + \beta_1) = \sin\alpha_1\cos\beta_1 + \cos\alpha_1\sin\beta_1;$$

 $\cos(\alpha_1 + \beta_1) = \cos\alpha_1\cos\beta_1 - \sin\alpha_1\sin\beta_1;$

справедливы.

В эти формулы подставим $\alpha + 2m\pi$ вместо α_1 и $\beta + 2n\pi$ вместо β_1 . Тогда получим:

$$\begin{array}{l} \sin \left[(\alpha + 2m\pi) + (\beta + 2n\pi) \right] = \sin \left(\alpha + 2m\pi \right) \cos \left(\beta + 2n\pi \right) \\ + \cos \left(\alpha + 2m\pi \right) \sin \left(\beta + 2n\pi \right) \\ \cos \left[(\alpha + 2m\pi) + (\beta + 2n\pi) \right] = \cos \left(\alpha + 2m\pi \right) \cos \left(\beta + 2n\pi \right) - \\ - \sin \left(\alpha + 2m\pi \right) \sin \left(\beta + 2n\pi \right) \end{array}$$

Отсюда вследствие периодичности тригонометрических функций получим:

$$\sin(\alpha + \beta) = \sin\alpha\cos\beta + \cos\alpha\sin\beta;$$

 $\cos(\alpha + \beta) = \cos\alpha\cos\beta - \sin\alpha\sin\beta.$

Таким образом, справедливость формул доказана и для отрицательных значений α и β.

В тех случаях, когда α или β равны $\frac{\pi}{2}$, π , $\frac{3\pi}{2}$, 2π , справедливость наших формул можно доказать непосредственной проверкой.

Итак, доказано, что наши две формулы справедливы при любим значениях α и β . Этим и доказана общность каждой из этих формул.

Вывод остальных формул сложения. Опираясь на то, что формулы

$$\sin(\alpha + \beta) = \sin\alpha \cos\beta + \cos\alpha \sin\beta$$

$$\cos(\alpha + \beta) = \cos\alpha \cos\beta - \sin\alpha \sin\beta$$

Н

верны при любых значениях а и в, можно все остальные формулы сложения вывести очень кратким путем.

Действительно, рассматривая разность $\alpha - \beta$ как сумму $\alpha +$ + (— в), получим:

$$\sin(\alpha - \beta) = \sin[\alpha + (-\beta)] =$$

$$= \sin \alpha \cos(-\beta) + \cos \alpha \sin(-\beta) =$$

$$= \sin \alpha \cos \beta - \cos \alpha \sin \beta.$$

Палее.

$$\cos(\alpha - \beta) = \cos[\alpha + (-\beta)] =$$

$$= \cos \alpha \cos(-\beta) - \sin \alpha \sin(-\beta) =$$

$$= \cos \alpha \cos \beta + \sin \alpha \sin \beta.$$

Наконец,

$$tg\left(\alpha+\beta\right) = \frac{\sin(\alpha+\beta)}{\cos(\alpha+\beta)} =$$

$$= \frac{\sin\alpha\cos\beta + \cos\alpha\sin\beta}{\sin\alpha\cos\beta - \sin\alpha\sin\beta}$$

$$\frac{\sin\alpha\cos\beta - \sin\alpha\sin\beta}{\cos\alpha\cos\beta - \cos\alpha\cos\beta}$$

$$\frac{\cos\alpha\cos\beta}{\cos\alpha\cos\beta - \cos\alpha\cos\beta}$$

$$\frac{\cos\alpha\cos\beta}{\cos\alpha\cos\beta - \cos\alpha\cos\beta}$$

$$\frac{\tan\alpha\beta\beta}{\cos\alpha\cos\beta - \cos\alpha\cos\beta}$$

$$= \frac{1}{1} \frac{\alpha+1}{1} \frac{\beta}{1} \frac{\beta}{1}$$

Аналогично получим, что

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

Формулы сложения позволяют находить тригонометрическую функцию суммы или разности двух углов через тригонометрические функции самих этих углов. $\sin 75^{\circ} = \sin (45^{\circ} + 30^{\circ}) =$

Например.

$$= \sin 45^{\circ} \cos 30^{\circ} + \cos 45^{\circ} \sin 30^{\circ} =$$

$$= \frac{\sqrt{2}}{2} \cdot \frac{\sqrt{3}}{3} + \frac{\sqrt{2}}{2} \cdot \frac{1}{2} = \frac{\sqrt{6} + \sqrt{2}}{4} \cdot \frac{1}{4} \cdot$$

Примеры.

1. Доказать тождество

$$\frac{\sin(\alpha + \beta) - 2\sin\alpha\cos\beta}{\cos(\alpha + \beta) + 2\sin\alpha\sin\beta} = \operatorname{tg}(\beta - \alpha).$$

Доказательство.

$$\frac{\sin{(\alpha+\beta)}-2\sin{\alpha}\cos{\beta}}{\cos{(\alpha+\beta)}+2\sin{\alpha}\sin{\beta}} = \\ \frac{\sin{\alpha}\cos{\beta}+\cos{\alpha}\sin{\beta}-2\sin{\alpha}\cos{\beta}}{\cos{\alpha}\cos{\beta}-\sin{\alpha}\sin{\beta}+2\sin{\alpha}\sin{\beta}} = \\ \frac{\sin{\beta}\cos{\alpha}\cos{\beta}-\sin{\alpha}\sin{\beta}}{\cos{\alpha}\cos{\beta}+\sin{\alpha}\sin{\beta}} = \\ \frac{\sin{\beta}\cos{\alpha}-\sin{\alpha}\sin{\beta}}{\sin{\beta}-\alpha} = \\ \frac{\sin{\beta}-\alpha}{\cos{\alpha}-\alpha} = tg\left(3-\alpha\right).$$

2. Доказать тождество

$$\frac{\sin^2(\alpha+\beta)+\sin^2(\alpha-\beta)}{2\cos^2\alpha\cos^2\beta}=tg^2\alpha+tg^2\beta.$$

Доказательство.

$$\frac{\sin^2(\alpha+\beta) + \sin^2(\alpha-\beta)}{2\cos^2\alpha\cos^2\beta} =$$

$$= (\sin\alpha\cos\beta + \cos\alpha\sin\beta)^2 + (\sin\alpha\cos\beta - \cos\alpha\sin\beta)^2 =$$

3. Локазать тожлество

$$\cos \alpha + \cos (120^{\circ} + \alpha) + \cos (120^{\circ} - \alpha) = 0.$$

Показательство.

$$\cos \alpha + \cos (120^{\circ} + \alpha) + \cos (120^{\circ} - \alpha) =$$

$$= \cos \alpha + \cos 120^{\circ} \cos \alpha - \sin 120^{\circ} \sin \alpha + \cos 120^{\circ} \cos \alpha + \sin 120^{\circ} \sin \alpha =$$

$$= \cos \alpha + 2 \cos 120^{\circ} \cos \alpha = \cos \alpha + 2 \cos (90^{\circ} + 30^{\circ}) \cos \alpha =$$

$$= \cos \alpha + 2 (-\sin 30^{\circ}) \cos \alpha = \cos \alpha + 2 \left(-\frac{1}{\alpha}\right) \cos \alpha = 0.$$

6 2. ФОРМУЛЫ УМНОЖЕНИЯ (ПЯТАЯ ГРУППА)

Основными формулами умножения являются следующие: $\sin 2\alpha = 2 \sin \alpha \cos \alpha; \cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha; \quad tg \ 2\alpha = \frac{2tg \ \alpha}{1 - tg^2 \ \alpha}.$

Первая из этих формул читается так: синус двойного угла равен удвоенному синусу данного угла, умноженному на косинус того же угла.

Полезно эту формулу читать и так: сипус любого угла равен удвоенному синусу половины этого угла, умноженному на косинус также половины этого угла.

Например,

$$\sin \gamma = 2 \sin \frac{\gamma}{2} \cos \frac{\gamma}{2};$$

$$\sin (\alpha + \beta) = 2 \sin \frac{\alpha + \beta}{2} \cos \frac{\alpha + \beta}{2}.$$

Соответствующим образом читаются и формулы:

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha;$$

$$\operatorname{tg} 2\alpha = \frac{2 \operatorname{tg} \alpha}{1 - \operatorname{tg}^2 \alpha}.$$

Вывод основных формул умножения,

 $\sin 2\alpha = \sin (\alpha + \alpha) = \sin \alpha \cos \alpha + \cos \alpha \cos \alpha = 2 \sin \alpha \cos \alpha$;

$$\cos 2\alpha = \cos (\alpha + \alpha) = \cos \alpha \cos \alpha - \sin \alpha \sin \alpha = \cos^2 \alpha - \sin^2 \alpha;$$

 $\lg 2\alpha = \lg (\alpha + \alpha) = \frac{\lg \alpha + \lg \alpha}{1 - \lg \alpha \lg \alpha} = \frac{2 \lg \alpha}{1 - \lg^\alpha \alpha}.$ Из основных формул умножения вытекают и такие формулы:

$$\sin \alpha \cos \alpha = \frac{\sin 2\alpha}{2}$$
; $\sin^2 \alpha - \cos^2 \alpha = -\cos 2\alpha$.

Основные формулы умножения позволяют находить значения тригонометрических функций удвоенного угла по данному значению какой-либо тригонометрической функции самого угла.

 $\frac{\pi}{2} < \alpha < \pi$

Например, если $\sin \alpha = \frac{1}{3}$

и то

$$\cos \alpha = -\sqrt{1 - \frac{1}{9}} = -\frac{2\sqrt{2}}{3};$$

$$\sin 2\alpha = 2\sin \alpha \cos \alpha = 2 \cdot \frac{1}{3} \left(-\frac{2\sqrt{2}}{3} \right) = -\frac{4\sqrt{2}}{9};$$

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha = \frac{8}{9} - \frac{1}{2} = \frac{7}{6}.$$

Последовательное применение формул сложения позволяет выражать тригонометрические функции углов 3α , 4α , 5α и т. д. через тригонометрические функции угла α .

$$\sin 3\alpha = \sin (2\alpha + \alpha) =$$

 $= \sin 2\alpha \cos \alpha + \cos 2\alpha \sin \alpha =$

= $2 \sin \alpha \cos \alpha \cos \alpha + (\cos^2 \alpha - \sin^2 \alpha) \sin \alpha =$ = $3 \sin \alpha \cos^2 \alpha - \sin^3 \alpha = 3 \sin \alpha (1 - \sin^2 \alpha) - \sin^3 \alpha =$

$$= 3 \sin \alpha - 4 \sin^3 \alpha,$$
2.
$$\cos 3\alpha = \cos (2\alpha + \alpha) =$$

 $= \cos 2\alpha \cos \alpha - \sin 2\alpha \sin \alpha = (\cos^2 \alpha - \sin^2 \alpha) \cos \alpha - 2 \sin \alpha \cos \alpha \sin \alpha =$ $= \cos^3 \alpha - 3 \cos \alpha \sin^2 \alpha = \cos^3 \alpha - 3 \cos \alpha (1 - \cos^2 \alpha) = 4 \cos^3 \alpha - 3 \cos \alpha.$

По значениям тригонометрических функций, например 1°, можно при помощи формул сложения найти значения тригонометрических функций углов, содержащих любое целое число градусов.

3. Доказать тождество

$$\frac{\cos 2\alpha}{1+\sin 2\alpha}=\operatorname{tg}\left(\frac{\pi}{4}-\alpha\right).$$

Доказательство.

$$\frac{\cos 2a}{1 + \sin 2a} = \frac{\cos^2 a - \sin^2 a}{1 + 2\sin a \cos a} =$$

$$= \frac{\cos^2 a - \sin^2 a}{\sin^2 a + \cos^2 a + 2\sin a \cos a} =$$

$$= \frac{(\cos a + \sin a)(\cos a - \sin a)}{(\sin a + \cos a)^2} =$$

$$= \frac{\cos a - \sin a}{\cos a - \cos a} = \frac{\cos a}{\cos a} =$$

$$= \frac{\cos a - \sin a}{\cos a + \sin a} = \frac{\cos a}{\cos a} = \frac{\sin a}{\cos a} =$$

$$= \frac{1 - \tan a}{1 + \tan a} = \frac{18\frac{\pi}{4} - \tan a}{1 + \tan a} = \frac{18\left(\frac{\pi}{4} - \frac{\pi}{4}\right)}{1 + \tan a} = \frac{18\left(\frac{\pi}{4} -$$

§ 3. ФОРМУЛЫ ДЕЛЕНИЯ (ШЕСТАЯ ГРУППА)

Основными формулами деления являются следующие:

$$\sin\frac{\alpha}{2} = \pm \sqrt{\frac{1 - \cos\alpha}{2}};$$

$$\cos\frac{\alpha}{2} = \pm \sqrt{\frac{1 + \cos\alpha}{2}}.$$

Чтобы вывести эти формулы, воспользуемся уже известными нам равенствами;

$$\cos^2\frac{\alpha}{2} + \sin^2\frac{\alpha}{2} = 1;$$
$$\cos^2\frac{\alpha}{2} - \sin^2\frac{\alpha}{2} = \cos\alpha.$$

Складывая и вычитая, получим соответственног

$$2\cos^2\frac{\alpha}{2} = 1 + \cos\alpha;$$
$$2\sin^2\frac{\alpha}{2} = 1 - \cos\alpha.$$

Отсюда легко получаются написанные выше две формулы деления. Формулы деления позволяют находить значение тригонометрической функции половинного угла по данному значению функции самого угла.

Например, если $\cos \alpha = \frac{1}{3}$ и $\frac{3\pi}{2} < \alpha < 2\pi$, то

$$\sin \frac{\pi}{2} = + \sqrt{\frac{1 - \frac{1}{3}}{2}} = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3};$$

$$\cos \frac{\pi}{2} = - \sqrt{\frac{1 + \frac{1}{3}}{2}} = -\frac{\sqrt{2}}{\sqrt{3}} = -\frac{\sqrt{6}}{3}.$$

Выведем еще формулы и для $\frac{a}{2}$:

$$\operatorname{tg}\frac{\alpha}{2} = \frac{\sin\frac{\alpha}{2}}{\cos\frac{\alpha}{2}} = \frac{2\sin\frac{\alpha}{2}\cos\frac{\alpha}{2}}{2\cos^{2}\frac{\alpha}{2}} = \frac{\sin\alpha}{1 + \cos\alpha},$$

или

$$\operatorname{tg} \frac{\alpha}{2} = \frac{\sin \frac{\alpha}{2}}{\cos \frac{\alpha}{2}} = \frac{2 \sin^2 \frac{\alpha}{2}}{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2}} = \frac{1 - \cos \alpha}{\sin \alpha}.$$

Итак,

$$\operatorname{tg} \frac{\alpha}{2} = \frac{\sin \alpha}{1 + \cos \alpha} = \frac{1 - \cos \alpha}{\sin \alpha}.$$

Полеэно знать формулы для $1+\cos\alpha$ и $1-\cos\alpha$. Складывая и вычитая почленно равенства

$$1 = \cos^2\frac{\alpha}{2} + \sin^2\frac{\alpha}{2};$$

$$\cos \alpha = \cos^2 \frac{\alpha}{2} - \sin^2 \frac{\alpha}{2},$$

получим соответственно;

$$1 + \cos \alpha = 2\cos^2\frac{\alpha}{2},$$

$$1 - \cos \alpha = 2\sin^2\frac{\alpha}{2}.$$

Полезность этих двух последних формул заключается, в частности, в том, что они преобразовывают выражения $1+\cos x$ и $1-\cos x$ к виду, удобному для логарифмирования. Этими формулами приходится очень часто пользоваться.

Формулы понижения степени для $\sin^2 \alpha$ и $\cos^2 \alpha$ позволяют вторые степени $\sin \alpha$ и $\cos \alpha$ выражать через первую степень $\cos 2\alpha$.

Действительно, складывая и вычитая почленно равенства

$$\cos^2 \alpha + \sin^2 \alpha = 1;$$

$$\cos^2 \alpha - \sin^2 \alpha = \cos 2\alpha,$$

получим соответственно:

$$2\cos^2\alpha = 1 + \cos 2\alpha$$
;

$$2\sin^2\alpha = 1 - \cos 2\alpha.$$

Отсюда

$$\cos^2 \alpha = \frac{1 + \cos 2\alpha}{2};$$

$$\sin^2 \alpha = \frac{1 - \cos 2\alpha}{2}.$$

§ 4. ФОРМУЛЫ, ВЫРАЖАЮЩИЕ ТРИГОНОМЕТРИЧЕСКИЕ ФУНКЦИИ УГЛА ЧЕРЕЗ ТАНГЕНС ПОЛОВИННОГО УГЛА (СЕДЬМАЯ ГРУППА)

Легко понять следующие последовательные преобразования

$$\sin \alpha = 2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} = \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2}}{\cos^4 \frac{\alpha}{2} + \sin^3 \frac{\alpha}{2}} =$$

$$= \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2}}{\cos^2 \frac{\alpha}{2}} = \frac{2 \tan \frac{\alpha}{2}}{\cos^2 \frac{\alpha}{2}} = \frac{2 \tan \frac{\alpha}{2}}{1 + \tan^2 \frac{\alpha}{2}}.$$

$$\cos \alpha = \cos^{\frac{\alpha}{2}} - \sin^{\frac{\alpha}{2}} = \frac{\cos^{\frac{\alpha}{2}} - \sin^{\frac{\alpha}{2}} \frac{\alpha}{2}}{\cos^{\frac{\alpha}{2}} + \sin^{\frac{\alpha}{2}} \frac{\alpha}{2}} = \frac{\cos^{\frac{\alpha}{2}} - \sin^{\frac{\alpha}{2}} \frac{\alpha}{2}}{\cos^{\frac{\alpha}{2}} - \cos^{\frac{\alpha}{2}} \frac{\alpha}{2}} = \frac{1 - \tan^{\frac{\alpha}{2}} \frac{\alpha}{2}}{1 + \tan^{\frac{\alpha}{2}} \frac{\alpha}{2}} = \frac{1 - \tan^{\frac{\alpha}{2}} \frac{\alpha}{2}}{\cos^{\frac{\alpha}{2}} - \cos^{\frac{\alpha}{2}} \frac{\alpha}{2}} = \frac{1 - \tan^{\frac{\alpha}{2}} \frac{\alpha}{2}}{1 + \tan^{\frac{\alpha}{2}} \frac{\alpha}{2}}.$$

Итак, мы получили две формулы:

1)
$$\sin \alpha = \frac{2 \operatorname{tg} \frac{\alpha}{2}}{1 + \operatorname{tg} \frac{\alpha}{2}}; \qquad 2) \cos \alpha = \frac{1 - \operatorname{tg}^{\alpha} \frac{\alpha}{2}}{1 + \operatorname{tg}^{\alpha} \frac{\alpha}{2}}.$$

Отсюда сразу вытекает еще и следующая формула:

$$tg \alpha = \frac{2 tg \frac{\alpha}{2}}{1 - tg^2 \frac{\alpha}{2}}.$$

Рассматривая эти формулы, легко заметить, что все тригонометрические функции угла α выражаются через $\{g^2 = 0$ рационально, т. е. с помощью только одних четырех действий. (Вспомним, что, например, $\sin \alpha$ выражается через $\{g^\alpha uppauluoнально:$

$$\sin\alpha = \pm \frac{tg\alpha}{\sqrt{1 + tg^2\alpha}} \right).$$

§ 5. ФОРМУЛЫ ПРЕОБРАЗОВАНИЯ СУММЫ ИЛИ РАЗНОСТИ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ В ПРОИЗВЕДЕНИЕ (ВОСЬМАЯ ГРУППА)

Основными формулами преобразования суммы и разности тригонометрических функций являются следующие:

$$\begin{aligned} \sin\alpha + \sin\beta &= 2\sin\frac{\alpha+\beta}{2}\cos\frac{\alpha-\beta}{2};\\ \sin\alpha - \sin\beta &= 2\sin\frac{\alpha-\beta}{2}\cos\frac{\alpha+\beta}{2};\\ \cos\alpha + \cos\beta &= 2\cos\frac{\alpha+\beta}{2}\cos\frac{\alpha-\beta}{2};\end{aligned}$$

$$\cos \alpha - \cos \beta = -2 \sin \frac{\alpha + \beta}{2} \sin \frac{\alpha - \beta}{2}.$$

Первая из этих формул читается так: сумма синусов двух углов равна удвоенному произведению синуса полусуммы этих углов на косинус их полуразности.

Соответствующим образом читаются и остальные формулы.

Вывод этих формул.
Складывая и вычитая почленно известные нам равенства

$$\sin(x+y) = \sin x \cos y + \cos x \sin y;$$

 $\sin(x - y) = \sin x \cos y - \cos x \sin y,$

получим соответственно:

$$\sin(x + y) + \sin(x - y) = 2 \sin x \cos y;$$

 $\sin(x + y) - \sin(x - y) = 2 \cos x \sin y.$

Положим,
$$x + y = \alpha$$
, $x - y = \beta$.

Тогда
$$x = \frac{\alpha + \beta}{2}$$
, $y = \frac{\alpha - \beta}{2}$.

При этих обозначениях получим:

$$\sin \alpha + \sin \beta = 2 \sin \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2};$$

$$\sin \alpha - \sin \beta = 2 \sin \frac{\alpha - \beta}{2} \cos \frac{\alpha + \beta}{2}.$$

Складывая и вычитая почленно равенства

$$\cos(x+y) = \cos x \cos y - \sin x \sin y;$$

$$\cos(x-y) = \cos x \cos y + \sin x \sin y$$

и изменяя обозначения, получим:

$$\cos \alpha + \cos \beta = 2 \cos \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2};$$
$$\cos \alpha - \cos \beta = -2 \sin \frac{\alpha + \beta}{2} \sin \frac{\alpha - \beta}{2}.$$

Выведенные формулы справедливы при любых значениях α и β , так как, каковы бы ни были числа α и β , можно подобрать такие x и y, чтобы соблюдались соотношения

$$\begin{cases} x + y = \alpha; \\ x - y = \beta. \end{cases}$$

в чем легко убедиться, разрешив эту систему относительно х и у.

Сумма и разность тангенсов

$$tg \alpha + tg \beta = \frac{\sin \alpha}{\cos \alpha} + \frac{\sin \beta}{\cos \beta} =$$

Аналогично

§ 6. ФОРМУЛЫ ПРЕОБРАЗОВАНИЯ ПРОИЗВЕДЕНИЙ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ (ДЕВЯТАЯ ГРУППА)

Такими формулами являются:

$$\begin{aligned} \sin\alpha\cos\beta &= \frac{\sin\left(\alpha+\beta\right) + \sin\left(\alpha-\beta\right)}{2} \\ \cos\alpha\cos\beta &= \frac{\cos\left(\alpha+\beta\right) + \cos\left(\alpha-\beta\right)}{2} \\ \sin\alpha\sin\beta &= \frac{\cos\left(\alpha-\beta\right) - \cos\left(\alpha+\beta\right)}{2} \end{aligned} ;$$

Вывод. Складывая почленно равенства

$$\sin \alpha \cos \beta + \cos \alpha \sin \beta = \sin (\alpha + \beta);$$

 $\sin \alpha \cos \beta - \cos \alpha \sin \beta = \sin (\alpha - \beta),$

получим:

$$2\sin\alpha\cos\beta = \sin(\alpha + \beta) + \sin(\alpha - \beta).$$

Отсюда

$$\sin \alpha \cos \beta = \frac{\sin (\alpha + \beta) + \sin (\alpha - \beta)}{2}$$
.

Складывая и вычитая почленно равенства

$$\cos \alpha \cos \beta + \sin \alpha \sin \beta = \cos (\alpha - \beta);$$

 $\cos \alpha \cos \beta - \sin \alpha \sin \beta = \cos (\alpha + \beta)$

и деля полученные результаты на 2, получим соответственно:

$$\cos \alpha \cos \beta = \frac{\cos (\alpha + \beta) + \cos (\alpha - \beta)}{2};$$

$$\sin \alpha \sin \beta = \frac{\cos (\alpha - \beta) - \cos (\alpha + \beta)}{2}.$$

Примеры.

1. Зная, что $\cos \alpha = \frac{9}{10}$ и что $0 < \alpha < \frac{\pi}{0}$, найти $\cos \frac{\alpha}{0}$.

Пользуясь формулой $\cos \frac{\alpha}{2} = \pm \sqrt{1 + \cos \alpha}$, получим:

$$\cos \frac{a}{2} = +\sqrt{\frac{1+\frac{9}{10}}{2}} = +\sqrt{\frac{19}{20}}$$
.

2 Зная, что $\cos \alpha = \frac{9}{10}$ и что $0 < \alpha < \frac{\pi}{2}$, найти $\lg \frac{\alpha}{2}$.

Пользуясь формулой $\sin \alpha = \pm \sqrt{1-\cos^2 \alpha}$, найдем, что

$$\sin \alpha = + \sqrt{1 - \frac{81}{100}} = + \frac{\sqrt{19}}{10}$$
.

Пользуясь формулой $\operatorname{tg} \frac{\alpha}{2} = \frac{\sin \alpha}{1 + \cos \alpha}$, найдем, что

$$\operatorname{tg} \frac{\alpha}{2} = \frac{\frac{\sqrt{19}}{10}}{1 + \frac{9}{10}} = \frac{\sqrt{19}}{19}.$$

 Преобразовать к виду, удобному для логарифмирования, выражение 1 + sin x + cos x;

$$\begin{split} 1 + \sin \alpha + \cos \alpha &= (1 + \cos \alpha) + \sin \alpha = \\ &= 2 \cos^{\frac{\alpha}{2}} + 2 \sin^{\frac{\alpha}{2}} \cos^{\frac{\alpha}{2}} = \\ &= 2 \cos^{\frac{\alpha}{2}} \left(\cos^{\frac{\alpha}{2}} + \sin^{\frac{\alpha}{2}}\right) = \\ &= 2 \left(\cos^{\frac{\alpha}{2}}\right) \sqrt{2} \left(\sqrt{\frac{2}{2}} \cos^{\frac{\alpha}{2}} + \frac{1}{\sqrt{2}} \sin^{\frac{\alpha}{2}}\right) = \\ &= 2 \sqrt{2} \cos^{\frac{\alpha}{2}} \left(\sin^{\frac{\alpha}{4}} \cos^{\frac{\alpha}{2}} + \cos^{\frac{\alpha}{4}} \sin^{\frac{\alpha}{2}}\right) = \\ &= 2 \sqrt{2} \cos^{\frac{\alpha}{2}} \left(\sin^{\frac{\alpha}{4}} \cos^{\frac{\alpha}{2}} + \cos^{\frac{\alpha}{4}} \sin^{\frac{\alpha}{2}}\right) = \\ &= 2 \sqrt{2} \cos^{\frac{\alpha}{2}} \sin\left(\frac{\pi}{4} + \frac{\pi}{2}\right). \end{split}$$

 Преобразовать к виду, удобному для логарифмирования, выражение

$$\cos^2 \alpha - \sin^2 \beta$$
.

Применяя формулы понижения степени, получим:

$$\cos^{2}x - \sin^{2}\beta = \frac{1 + \cos 2x}{2} - \frac{1 - \cos 2\beta}{2} =$$

$$= \frac{\cos 2x + \cos 2\beta}{2} = \frac{2\cos(x + \beta)\cos(x - \beta)}{2} =$$

$$= \cos (\alpha + \beta) \cos (\alpha - \beta).$$
5 3 Has, 4TO tg $\alpha = 3$, Hahth $\sin 2\alpha$.

Полагая в формуле $\sin\gamma=\frac{2\lg\frac{\gamma}{2}}{1+\lg^{\alpha}\frac{\gamma}{\alpha}}$, что $\gamma=2\alpha$, получим:

$$\sin 2\alpha = \frac{2 \operatorname{tg} \alpha}{1 + \operatorname{tg}^2 \alpha} = \frac{2 \cdot 3}{1 + 3^2} = 0,6.$$

6. Доказать тождество
$$\frac{1+\sin\alpha}{1-\sin\alpha} = \operatorname{tg}^2\left(\frac{\pi}{4} + \frac{\alpha}{2}\right)$$
.
$$\frac{1+\sin\alpha}{1-\sin\alpha} = \frac{1+\cos\left(\frac{\pi}{2} - \alpha\right)}{1-\cos\left(\frac{\pi}{2} - \alpha\right)} =$$

$$= \frac{2\cos^2\left(\frac{\pi}{4} + \frac{\alpha}{2}\right)}{2\sin^2\left(\frac{\pi}{4} - \frac{\alpha}{2}\right)} = \frac{2\sin^2\left(\frac{\pi}{4} + \frac{\alpha}{2}\right)}{2\cos^2\left(\frac{\pi}{4} + \frac{\alpha}{2}\right)} =$$

$$= \operatorname{tg}^2\left(\frac{\pi}{4} + \frac{\alpha}{2}\right).$$

7. Разность $\sin x \cos 6x - \sin 3x \cos 4x$ преобразовать в произведение.

Пользуясь формулой $\sin \alpha \cos \beta = \frac{\sin (\alpha + \beta) + \sin (\alpha - \beta)}{2}$, получим:

$$\sin x \cos 6x - \sin 3x \cos 4x =$$

$$= \frac{\sin 7x + \sin (-5x)}{\sin 7x + \sin (-5x)} - \frac{\sin 7x + \sin (-x)}{\sin 7x + \sin (-x)} =$$

$$= \frac{\sin (-5x) - \sin (-x)}{2} = \frac{\sin x - \sin 5x}{2} =$$

$$= \frac{2\sin (-2x)\cos 3x}{2} = -\sin 2x \cos 3x.$$

Примеры на доказательство условных тождеств.

1. Доказать, что если $\alpha+\beta+\gamma=\pi$, то $\lg\alpha+\lg\beta+\lg\gamma=$ = $\lg\alpha\lg\beta\lg\gamma$.

Доказательство.

$$\begin{split} & \{g\,\alpha + \{g\,\beta + \{g\,\gamma = \{g\,\alpha + \{g\,\beta + \{g\,(\pi - \alpha - \beta) = 1\}\}\}\}\} \\ & = \{g\,\alpha + \{g\,\beta - \{g\,(\alpha + \beta) = \frac{\sin(\alpha + \beta)}{\cos \alpha\cos\beta} - \frac{\sin(\alpha + \beta)}{\cos(\alpha + \beta)} = 1\}\} \\ & = \{\sin(\alpha + \beta) \begin{bmatrix} 1 & 1 & 1 \\ \cos \alpha\cos\beta - \frac{\cos(\alpha + \beta)}{\cos\alpha\beta} \end{bmatrix} = 1\\ & = \sin(\alpha + \beta) \cdot \frac{\cos(\alpha + \beta) - \cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,(\alpha + \beta) \cdot \frac{\cos\alpha\cos\beta - \sin\alpha\sin\beta - \cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,(\alpha - \gamma) \cdot \frac{-\sin\alpha\sin\beta}{\cos\alpha\cos\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\cos\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}{\cos\alpha\beta} = 1\\ & = \{g\,\alpha + \beta\} \cdot \frac{\cos\alpha\beta}$$

Другой способ доказательства.

$$\begin{aligned} tg\,\alpha + tg\,\beta + tg\,\gamma &= \frac{tg\,\alpha + tg\,\beta}{1 - tg\,\alpha\,tg\,\beta} + tg\,\gamma = \\ &= tg\,(\alpha + \beta)(1 - tg\,\alpha\,tg\,\beta) + tg\,\gamma = \\ &= tg\,(\alpha - \gamma)(1 - tg\,\alpha\,tg\,\beta) + tg\,\gamma = \\ &= -tg\,\gamma\,(1 - tg\,\alpha\,tg\,\beta) + tg\,\gamma = tg\,\alpha\,tg\,\beta\,tg\,\gamma. \end{aligned}$$

2. Доказать, что если $\alpha + \beta + \gamma = \pi$, то

$$\sin \alpha + \sin \beta + \sin \gamma = 4\cos \frac{\alpha}{2} \cdot \cos \frac{\beta}{2} \cos \frac{\gamma}{2}$$

Локазательство.

$$\begin{split} \sin\alpha + \sin\beta + \sin\gamma &= \sin\alpha + \sin\beta + \sin(\pi - \alpha - \beta) = \\ &= \sin\alpha + \sin\beta + \sin(\alpha + \beta) = 2\sin\frac{\alpha + \beta}{2}\cos\frac{\alpha - \beta}{2} + \\ &+ 2\sin\frac{\alpha + \beta}{2}\cos\frac{\alpha + \beta}{2} = 2\sin\frac{\alpha + \beta}{2}\left(\cos\frac{\alpha - \beta}{2} + \cos\frac{\alpha + \beta}{2}\right) = \\ &= 2\cdot\sin\frac{\kappa - 1}{2}\cdot2\cos\frac{\alpha}{2}\cos\frac{\beta}{2} = \\ &= 4\sin\left(\frac{\kappa}{2} - \frac{1}{2}\right)\cos\frac{\alpha}{2}\cos\frac{\beta}{2} = 4\cos\frac{\pi}{2}\cos\frac{\pi}{2}\cos\frac{\pi}{2} \cdot \frac{\pi}{2} \cdot \frac{$$

Примеры на преобразование выражений к виду, удобному для логарифмирования, путем введения вспомогательного угла.

1.
$$\sin x + \cos x = \sqrt{2} \left(\frac{1}{\sqrt{2}} \sin x + \frac{1}{\sqrt{2}} \cos x \right) =$$
$$= \sqrt{2} \left(\cos 45^{\circ} \sin x + \sin 45^{\circ} \cos x \right) = \sqrt{2} \sin (x + 45^{\circ})$$

(здесь вспомогательным углом служит угол 45°).

2.
$$\sin x + \sqrt{3}\cos x = \sin x + \frac{1}{2}60^{\circ}\cos x = \sin x + \frac{\sin 60^{\circ}}{\cos 60^{\circ}}\cos x = \frac{\sin x + \cos 60^{\circ} + \cos x \sin 60^{\circ}}{\cos 60^{\circ}} = \frac{\sin x + \cos 60^{\circ}}{\cos 60^{\circ}} = 2\sin (x + 60^{\circ}) = 2\sin (x + 60^{\circ})$$

(здесь вспомогательным углом служит угол 60°).

3.
$$5 \sin x + 7 \cos x = 5 \left(\sin x + \frac{7}{5} \cos x \right)$$

Найдем такой вспомогательный угол φ , чтобы $\operatorname{tg} \varphi = \frac{7}{5}$.

Теперь получим:

$$\frac{5\sin x + 7\cos x = 5(\sin x + \lg \phi \cos x) = 5}{= \frac{5\sin(x + \varphi)}{\cos \varphi}} \left(\sin x + \frac{\sin \varphi}{\cos \varphi} \cos x \right) =$$

(вспомогательный угол ϕ равен приближенно 54°30').

4.
$$3 - \lg^2 \alpha = (1/3)^2 - \lg^2 \alpha = \lg^2 60^\circ - \lg^2 \alpha =$$

$$= (\lg 60^\circ + \lg \alpha)(\lg 60^\circ - \lg \alpha) = \frac{\sin (60^\circ + \alpha)}{\cos 60^\circ \cos \alpha} \cdot \frac{\sin (60^\circ - \alpha)}{\cos 60^\circ \cos \alpha} =$$

$$= \frac{4 \sin (60^\circ + \alpha) \sin (60^\circ - \alpha)}{\cos 60^\circ \cos \alpha}$$

(здесь вспомогательным углом служит угол 60°).

5. Доказать тождество $\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7} = -\frac{1}{2}$.

Доказательство.

$$\frac{\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7} = \frac{1}{2\sin \frac{\pi}{7}} \left(2\sin \frac{\pi}{7} \cos \frac{2\pi}{7} + 2\sin \frac{\pi}{7} \cos \frac{4\pi}{7} + 2\sin \frac{\pi}{7} \cos \frac{4\pi}{7} + 2\sin \frac{\pi}{7} \cos \frac{6\pi}{7} \right).}$$

Воспользуемся формулой $2 \sin x \cos y = \sin (x + y) + \sin (x - y)$. Теперь получим: $\cos \frac{2\pi}{x} + \cos \frac{4\pi}{x} + \cos \frac{6\pi}{x} =$

$$= \frac{1}{2\sin\frac{\pi}{7}} \left[\sin\frac{3\pi}{7} + \sin\left(-\frac{\pi}{7}\right) + \sin\frac{5\pi}{7} + \sin\left(-\frac{3\pi}{7}\right) + \sin\frac{7\pi}{7} + \sin\left(-\frac{5\pi}{7}\right) \right] = \frac{1}{2\sin\frac{\pi}{7}} \left[\sin\left(-\frac{\pi}{7}\right) + \sin\pi \right] = -\frac{1}{2},$$

что и требовалось доказать.

6. Доказать тождество $\cos 20^{\circ} \cos 40^{\circ} \cos 80^{\circ} = \frac{1}{8}$.

Доказательство.

Воспользуемся дважды формулой $\cos x \cos y = \frac{\cos{(x+y)} + \cos{(x-y)}}{2}$. Тогла

$$\cos 20^{\circ} \cos 40^{\circ} \cos 80^{\circ} = \cos 20^{\circ} \cdot \frac{\cos 120^{\circ} + \cos 40^{\circ}}{2} =$$

$$= \cos 20^{\circ} \cdot \frac{-\frac{1}{2} + \cos 40^{\circ}}{2} =$$

$$= -\frac{1}{4} \cos 20^{\circ} + \frac{1}{2} \cos 20^{\circ} \cos 40^{\circ} =$$

$$= -\frac{1}{4} \cos 20^{\circ} + \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ} + \cos 20^{\circ}}{\cos 60^{\circ} + \cos 20^{\circ}} = \frac{1}{2} \cdot \frac{\cos 60^{\circ}}{\cos 60^{\circ}} = \frac{1}{2} \cdot \frac{\cos$$

Доказать тождество tg 20° tg 40° tg 60° tg 80° = 3.

tg 20° tg 40° tg 60° tg 80° =
$$V\overline{3}$$
 tg 20° tg 40° tg 80° =
$$= V\overline{3} \frac{\sin 20^{\circ} \sin 40^{\circ} \sin 80^{\circ}}{\cos 20^{\circ} \cos 40^{\circ} \cos 80^{\circ}} =$$

 $= V \overline{3} \cdot \frac{2 \sin 10^{\circ} \cos 10^{\circ} \cdot 2 \sin 20^{\circ} \cos 20^{\circ} \cdot 2 \sin 40^{\circ} \cos 40^{\circ}}{\cos 20^{\circ} \cos 40^{\circ} \sin 10^{\circ}} =$

$$= 8\sqrt{3} \cos 10^{\circ} \sin 20^{\circ} \sin 40^{\circ *} =$$

$$= 8\sqrt{3} \cdot \cos 10^{\circ} \cdot \frac{\cos 20^{\circ} - \cos 60^{\circ}}{2} =$$

$$= 4 \sqrt{3} \left(\cos 10^{\circ} \cos 20^{\circ} - \frac{1}{2} \cos 10^{\circ} \right) =$$

$$= 4 \sqrt{3} \left(\frac{\cos 30^{\circ} + \cos 10^{\circ}}{2} - \frac{1}{2} \cos 10^{\circ} \right) =$$

$$= 4 \sqrt{3} \cdot \frac{\cos 30^{\circ}}{3} = 2\sqrt{3} \cdot \frac{\sqrt{3}}{3} = 3.$$

УПРАЖНЕНИЯ К § 1-6

256. Найти $\sin(\alpha + \beta)$, если $0 < \alpha < \frac{\pi}{2}$; $0 < \beta < \frac{\pi}{2}$;

$$\sin \alpha = \frac{1}{3}; \quad \sin \beta = \frac{1}{4}.$$
 Oth. $\frac{\sqrt{8} + \sqrt{15}}{18}$

257. Найти $\cos{(\alpha+\beta)}$, если $\frac{3\pi}{2} < \alpha < 2\pi$; $\frac{3\pi}{2} < \beta < 2\pi$;

$$\cos \alpha = \frac{1}{3}; \quad \cos \beta = \frac{1}{4}.$$
 OTB. $\frac{1 - \sqrt{120}}{12}.$

258. Найти tg 15°. Отв. 2—V 3.

259. Найти $\sin 2\alpha$, если $0 < \alpha < \frac{\pi}{2}$ и $\sin \alpha = \frac{1}{3}$. Отв. $\frac{4\sqrt{2}}{9}$.

^{*} Воспользуемся формулой $\sin x \sin y = \frac{\cos(x-y) - \cos(x+y)}{2}$.

260. Найти
$$\cos 2\alpha$$
, если $\sin \alpha = \frac{4}{5}$.

Отв.
$$-\frac{7}{25}$$
.

261. Найти tg
$$2\alpha$$
, если tg $\alpha = \frac{5}{4}$.

Отв,
$$-\frac{40}{9}$$
.

Otb.
$$-\frac{27}{125}$$
.

263. Найти
$$\cos 3\alpha$$
, если $\cos \alpha = \frac{1}{4}$.

Отв.
$$-\frac{11}{16}$$
.

264. Упростить выражения:

a)
$$\frac{1 - \cos \alpha}{1 + \cos \alpha};$$
6)
$$\frac{1 - \sin \alpha}{1 + \sin \alpha}$$

. Отв.
$$\lg^2\frac{\alpha}{2}$$
 .
$$\left(\frac{\text{воспользоваться тем, что}}{\sin\alpha = \cos\left(\frac{\pi}{2} - \alpha\right)}\right).$$

B)
$$\frac{1 + \cos \alpha + \sin \alpha}{\cos \frac{\alpha}{2} + \sin \frac{\alpha}{2}};$$

Otb.
$$tg^2\left(\frac{\pi}{4} - \frac{\alpha}{2}\right)$$
.
Otb. $2\cos\frac{\alpha}{2}$.

$$\Gamma) \frac{2 \sin \alpha - \sin 2\alpha}{2 \sin \alpha + \sin 2\alpha}$$

Отв.
$$tg^2 \frac{\alpha}{2}$$
.

265. Доказать тождества:

a)
$$\cos^3 \alpha \sin \alpha - \sin^3 \alpha \cos \alpha = \frac{\sin 4 \alpha}{4}$$
;

6)
$$\frac{1 - \cos 2\alpha + \sin 2\alpha}{1 + \cos 2\alpha + \sin 2\alpha} = \operatorname{tg} \alpha;$$

B)
$$\cos^4 \alpha = \frac{3}{8} + \frac{1}{9} \cos 2\alpha + \frac{1}{9} \cos 4\alpha$$

[представить $\cos^4 x$ в виде $(\cos^2 x)^2$ и воспользоваться дважды формулой $\cos^2 \gamma = \frac{1+\cos 2\gamma}{2}$].

$$\Gamma \frac{\operatorname{tg}^{2}\left(\frac{\pi}{4}+\alpha\right)-1}{\operatorname{tg}^{2}\left(\frac{\pi}{4}+\alpha\right)+1}=\sin 2\alpha.$$

266. Преобразовать к виду, удобному для логарифмирования, выражения:

воспользоваться тем,что $\cos \beta = \sin \left(\frac{\pi}{2} - \beta \right)$

(воспользоваться формулами понижения степени квадрата, косинуса и квадрата

r) sin α cos α + sin β cos β.

синуса). OTB. $\cos (\alpha + \beta) \cos (\alpha - \beta)$.

OTB. $\sin(\alpha + \beta)\cos(\alpha - \beta)$. д) $\cos^2 \alpha + \cos^2 (60^\circ + \alpha) + \cos^2 (60^\circ - \alpha) = \frac{3}{2}$ (воспользоваться

формулой $\cos^2 \gamma = \frac{1 + \cos 2\gamma}{2}$. 267. Найти значение выражения

 $\frac{2+5\cos\alpha}{\sin\alpha}$, зная, что $\frac{\alpha}{2}=2$ (воспользоваться 7-й группой

OTB. $-\frac{5}{4}$.

268. Найти $\frac{\sin 2\gamma}{2+5\cos^2\gamma}$, если $tg \gamma = 2$.

OTB. $-\frac{4}{5}$.

269. Разность

 $\cos x \cos 6 x - \cos 3x \cos 4x$

преобразовать в произведение.

OTB. — $\sin 2x \sin 3x$.

270. Парадокс. «Докажем», что 1 = 2.

Доказательство. При любых значениях буквы х справедливо равенство

$$\cos^2 x = 1 - \sin^2 x,\tag{1}$$

а следовательно, и вытекающие из него следующие равенства:

$$(\cos^2 x)^{\frac{3}{2}} = (1 - \sin^2 x)^{\frac{3}{2}},$$
 (2)

$$\cos^3 x = (1 - \sin^2 x)^{\frac{3}{2}},\tag{3}$$

$$\cos^3 x + 3 = (1 - \sin^2 x)^{\frac{3}{2}} + 3,$$
 (4)

$$(\cos^3 x + 3)^2 = [(1 - \sin^2 x)^{\frac{3}{2}} + 3]^2.$$
 (5)

531

Возьмем $x = \frac{\pi}{2}$. Тогда $\cos x = 0$, $\sin x = 1$ и равенство (5)

обратится в тождество 9 = 9.

Теперь возьмем $x = \pi$. Тогда $\cos x = -1$, $\sin x = 0$ и из равенства (5) получим, что $2^2 = 4^2$, или 2 = 4, или 1 = 2.

Где ошибка в наших рассуждениях?

§ 7. ПЕРИОДИЧНОСТЬ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ И ИХ ГРАФИКИ

1. Периодичность тригонометрических функций

Мы знаем, что при всяком значении х

$$\sin(x + 2\pi) = \sin x;$$

$$\cos(x + 2\pi) = \cos x;$$

$$tg(x + \pi) = tg x.$$

Это свойство тригонометрических функций характеризует их периодичность.

Дадим общее определение понятию периодичности функции,

Определение, Функция называется периодической, если существует число, отличное от нуля, прибавление которого к произвольному значению ее аргумента не меняет значения функции. Наименьшее положительное число, прибавление которого к любому значению аргумента не меняет значения функции, называется периодом функции.

Теорема. Период функций $\sin x$ и $\cos x$ равен 2π , а период функций $\log x$ равен π .

Доказательство. Нам известно, что $\sin(x + 2\pi) = \sin x$ при всяком значении x.

Пусть h есть какое угодно положительное число, меньшее, чем 2π . Посмотрим, возможно ли равенство $\sin{(x+h)} = \sin{x}$ при всяком значении x.

Чтобы равенство

$$\sin(x + h) = \sin x$$

было справедливо при x=0, h должно равняться только числу π , так как по условию $0< h<2\pi$. Но если взять $h=\pi$, то равенство

$$\sin\left(x+h\right)=\sin x$$

уже будет неверным (например, при $x=\frac{\pi}{4}$).

Следовательно, никакое положительное 'число, меньшее 2π , не может быть периодом функции sin x. Значит, периодом функции x является именно число 2π .

Таким же методом можно доказать, что периодом $\cos x$ является 2π , а периодом $\operatorname{tg} x$ является число π .

2. Графики тригонометрических функций

A. График функции $y = \sin x$.

При возрастании x от 0 до $\frac{\pi}{2}$ y возрастает от 0 до 1.

При возрастании x от $\frac{\pi}{2}$ до π y убывает от 1 до 0.

При возрастании y от π до $\frac{3\pi}{2}$ y убывает от 0 до — 1.

При возрастании x от $\frac{3\pi}{2}$ до 2π y возрастает от — 1 до 0.

Рис. 171.

График имеет вид, изображенный на рисунке 171. Одна волна кривой, построенная на участке от 0 до 2π , будет вследствие периодичности функции sin x повторяться бесконечное множество раз как слева, так и справа.

Отрезок ОА принят за единицу длины. Отрезок ОВ равен л единицам длины.

Б. График функции $y = \cos x$ (рис. 172).

В. График функции $y = \operatorname{tg} x$ (рис. 173).

Этот график состоит из бесконечного множества одинаковых отдельных бесконечных ветвей, расположенных, как указапо на рисунке 173.

УПРАЖНЕНИЯ К § 7

271. Показать, что периодом функции

a)
$$\sin 2x$$
 служит число π ;

д)
$$\sin^4 x + \cos^4 x$$
 » $\frac{\pi}{}$

e)
$$\sin 4x + \sin 8x$$
 » $\frac{\pi}{4}$.

272. Построить графики функций:

6)
$$y = \sin 3x$$
;

B)
$$y = \sin\left(2x + \frac{\pi}{4}\right)$$
;

r) $y = |\sin x|$ (весь график располагается в верхней полуплоскости).

§ 8. ТРИГОНОМЕТРИЧЕСКИЕ УРАВНЕНИЯ

1. Основные определения и понятия

Определенне, Тригонометрическим уравнением называется уравнение, содержащее неизвестную величину только под знаком тригонометрических функций. Например, уравнения

$$\sin^2 x + \sin^2 2x + \sin^2 3x = \frac{3}{2};$$

$$\sin x \cos 5x = \sin 2x \cos 4x;$$

$$tg^{-1} x - tg x = tg 2x;$$

$$\sin \left(\frac{x}{6} + x\right) = 2\cos x$$

суть тригонометрические.

Уравнение же, например, $x - \sin x - \cos x = 0.2$ не является чисто тригонометрическим, так как неизвестное x содержится в этом уравнении не только под знаками тригонометрических функций. Такие уравнения будем называть смешанными тригонометрическими.

Корнем или решением тригонометрического уравнения (так же, как и всякого другого уравнения) называется такое значение неизвестного, которое удовлетворяет уравнению.

Например, числа 0; π ; 2π ; 3π ; и т. д. нли $\frac{\pi}{4}$; $\frac{5\pi}{4}$; $\frac{9\pi}{4}$ и т. д. являются корнями или решениями уравнения $\sin 2x = 2 \sin^2 x$, а число, скажем, $\frac{\pi}{\alpha}$ корнем этого уравнения не будет.

Решить тригонометрическое уравнение — значит найти все его корни или убедиться в отсутствии таковых.

Объчно тригонометрическое уравнение имеет бесконечное множество корней. (В противоположность этому алгебраическое уравнение с одним неизвестным может иметь лишь конечное число корней.) Но встречаются и такие уравнения, которые не имеют ин одного действительного кория.

Уравнение $\sin 2x = 1$ имеет бесконечное множество корней, а именно: $\frac{\pi}{4}$, $\frac{5\pi}{4}$, $\frac{9\pi}{4}$; $\frac{13\pi}{4}$ и т. д., а уравнение $\sin 2x = 2$ не имеет ни одного действительного корня.

2. Простейшие тригонометрические уравнения и их общие решения

Простейшими тригонометрическими уравнениями называются следующие:

1)
$$\sin x = a$$
; 2) $\cos x = a$; 3) $\tan x = a$.

A. Решение уравнения
$$\sin x = a$$

Если |a| > 1, то уравнение $\sin x = a$ не имеет ни одного действительного решения, так как синус никакого действительного числа не может оказаться числом, абсолютная величина которого больше единицы $(\sin x)$ изменяется лишь в границах от -1 до +1).

Пусть 0 < a < 1.

Возьмем тригонометрический круг с раднусом, равным 1 (рис. 174). Отложим на OB от точки 0 отрезок OQ, равный a, и через точ-ку Q проведем прямую, параллельную A_1A , до пересечения с окружностью в точках M и M.

Пусть острый положительный угол A_1OM_1 содержит α радианов. . Тогда тупой угол A_1OM_1 будет содержать $\pi - \alpha$ радианов.

Числа α и π — α будут корнями уравнения $\sin x = a$. Но корнями уравнения $\sin x = a$ будут в силу периодичности не только числа α и π — α , но и все числа, определяемые формулами:

$$x_1 = 2k\pi + \alpha H x = 2k\pi + (\pi - \alpha)$$

rде k — любое целое число.

Перепишем эти две формулы так:

$$x_1 = 2k\pi + \alpha \tag{1}$$

$$x_2 = (2k+1) \pi - \alpha$$
 (2)

и назовем α главным решением уравнения $\sin x = a$. Тогда первую формулу можно прочитать так: произведение числа π на любое четное число плюс главное решение α будет решением уравнения $\sin x = a$.

Вторую же формулу можно прочитать так: произведение числа κ на любое нечетное число минус главное решение α будет решением уравнения $\sin x = \alpha$.

Вместо этих двух формул можно написать одну:

$$x = n\pi + (-1)^n \alpha, \tag{3}$$

rде n — целое число.

Эта-одна последняя формула содержит в себе как все решения, содержащиеся в формуле $x_1=2k\pi+a$, так и все решения, содержащиеся в формуле $x_2=(2k+1)$ $\pi-\alpha$.

Из формулы (3) при четных значениях и получается формула (1), а при нечетных — формула (2). Выражение (— 1)[№] при четном значении и дает единицу, а при нечетном — минус единицу.

И

Формула (3)

называется общим решением уравнения $\sin x = a$.

Давая в этой формуле букве n произвольные целые значения, можно получить сколько угодно частных решений уравнения $\sin x = a$.

Формула (3) остается в силе и в том случае, когда α удовлетворяет условию — $1 \le \alpha < 0$. Только в этом случае главное решение будет отрицательным числом в границах от — $\frac{\pi}{2}$ до 0. Убедиться в этом можно с помощью таких же рассуждений, которые были изложены для случая $0 \le \alpha < 1$.

Б. Решение уравнения $\cos x = a$

Пусть $0 \leqslant a \leqslant 1$. Возьмем тригонометрический круг с радиусом 1 и отложим на OA от точки O отрезок OP, равный a (рис. 175).

Через точку P проведем прямую, параллельную B_1B , до пересечения с окружностью в точках M и M_1 . Пусть положительный острый угол AOM содержит α радианов. Тогда угол AOM_1 будет содержать α адианов.

Общим решением уравнения $\cos x = a$ будет $x = 2 \kappa \pi \pm \alpha$.

Если — $1 \leqslant a < 0$, то α будет числом радианов, содержащихся в угле, оканчивающимся в четверти II.

B. Решение уравнения tgx = a

Уравнение $t_0 x = a$ имеет решения при всяком значении a. Проведя рассуждения, аналогичные предыдущим, получим общее решение

$$x = k\pi + \alpha. \tag{3}$$

Если a>0, то за α можно брать число радианов соответствующего угла, оканчивающегося в четверти I, а если a<0, то угла, оканчивающегося в четверти IV.

Примеры.

1. Если
$$\sin x = \frac{1}{2}$$
, то $x = n\pi + (-1)^n \frac{\pi}{6}$.

2. Если
$$\sin x = -\frac{1}{2}$$
 , to $x = n\pi + (-1)^a \left(-\frac{\pi}{6}\right) = n\pi + + (-1)^{n+1} \cdot \frac{\pi}{6}$

3. Если
$$\cos x = \frac{1}{2}$$
, то $x = 2k\pi \pm \frac{\pi}{2}$.

4. Если
$$\cos x = -\frac{1}{2}$$
, то $x = 2k\pi \pm \frac{2\pi}{3}$.

5. Если
$$\lg x = \sqrt{3}$$
, то $x = k\pi + \frac{\pi}{3}$.

6. Если
$$tgx = -\sqrt{3}$$
, то $x = k\pi + \left(-\frac{\pi}{3}\right) = k\pi - \frac{\pi}{3}$.

3. Решение уравнений вида $\sin bx = a$; $\cos bx = a$; tg bx = a

1. Решить уравнение $\sin 3x = \frac{1}{2}$.

Обозначив 3х буквой и, получим:

$$\sin u = \frac{1}{2} \text{ if } u = n\pi + (-1)^n \frac{\pi}{6}.$$

Отсюда

$$3x = n\pi + (-1)^n \frac{\pi}{6};$$

$$x = n \frac{\pi}{3} + (-1)^n \frac{\pi}{18}.$$

2. Решить уравнение $\sin 5x = \frac{\sqrt{2}}{2}$.

$$5x = n\pi + (-1)^n - \frac{\pi}{4}$$

И

$$x = n \frac{\pi}{5} + (-1)^n \frac{\pi}{20}.$$

В градусном измерении ответ запишется такі

$$x = 36^{\circ}n + (-1)^n 9^{\circ}$$

3. Решить уравнение $\cos 3x = \frac{1}{2}$.

$$3x = 2k\pi \pm \frac{\pi}{3};$$

$$x = 2k\frac{\pi}{3} \pm \frac{\pi}{9}.$$

4. Решить уравнение tg 5x = 1.

$$5x = k\pi + \frac{\pi}{4};$$
$$x = k\frac{\pi}{5} + \frac{\pi}{20}.$$

4. Более сложные тригонометрические уравнения

Уравнение $2\cos^2 x - 3\sin x\cos x + 5\sin^2 x = 3$ содержит различные тригонометрические функции от одной и той же неизвестной величны x.

В уравнение $\sin 2x = 2 \sin^2 x$ дважды входит одна и та же функция синус, но величины, стоящие под знаками синусов, различны.

В уравнение же sin $(x + \frac{\pi}{6}) = 2\cos x$ входят и различные функции, и различные выражения, стоящие под их знаками.

Решение более или менее сложных тригонометрических уравнений, подобных приведенным выше, сводится обычно к нахождению значения одной какой-нибудь тригонометрической функции от выражения, содержащего неизвестное.

Ознакомимся с приемами решения тригонометрических уравнений на примерах.

1. Пусть дано уравнение $\cos^2 x + \sin x = \frac{5}{4}$.

Заменив $\cos^2 x$ выражением $1-\sin^2 x$, мы приходим к квадратному уравнению относительно $\sin x$:

$$\begin{aligned} 1 - \sin^2 x + \sin x &= \frac{5}{4}; \\ 4 \sin^2 x - 4 \sin x + 1 &= 0; \\ (2 \sin x - 1)^2 &= 0; \\ 2 \sin x - 1 &= 0; \\ \sin x &= \frac{1}{2}; \\ x &= n\pi + (-1)^n \frac{\pi}{6}. \end{aligned}$$

2.
$$\sin^2 x + \cos 2x = \frac{1}{4}$$
.

Заменив $\sin^2 x$ выражением $\frac{1-\cos 2x}{\cos 2x}$, мы приходим к уравнению первой степени относительно $\cos 2x$:

$$\frac{1 - \cos 2x}{2} + \cos 2x = \frac{1}{4};$$

$$1 + \cos 2x = \frac{1}{2};$$

$$\cos 2x = -\frac{1}{2}$$
; $2x = 2k\pi \pm \frac{2\pi}{3}$; $x = k\pi \pm \frac{\pi}{3}$.

 $3. \sin 5x = \cos 7x.$

Заменяя $\cos 7x$ выражением $\sin \left(\frac{\pi}{2}-7 x\right)$, мы преобразовыва-

ем данное уравнение к такому уравнению, в котором правая часть есть нуль, а левая — произведение выражений, содержащих неизвестную величину х:

$$\sin 5x - \cos 7x = 0;$$

$$\sin 5x - \sin \left(\frac{\pi}{2} - 7x\right) = 0;$$

$$2 \sin \left(6x - \frac{\pi}{4}\right) \cos \left(\frac{\pi}{4} - x\right) = 0;$$

$$\sin \left(6x - \frac{\pi}{4}\right) \cos \left(x - \frac{\pi}{4}\right) = 0.$$
a)
$$\sin \left(6x - \frac{\pi}{4}\right) = 0;$$

$$6x - \frac{\pi}{4} = k\pi;$$

$$x = k\frac{\pi}{6} + \frac{\pi}{24}.$$
6)
$$\cos \left(x - \frac{\pi}{4}\right) = 0;$$

$$x - \frac{\pi}{4} = 2k\pi \pm \frac{\pi}{2},$$

$$x = 2k\pi \pm \frac{\pi}{6} + \frac{\pi}{4}.$$

4. $\sin x - \cos x = 0$.

Это уравнение является однородным первого измерения относительно $\sin x$ и $\cos x$. В силу этого уравнения $\cos x \neq 0$. Если бы $\cos x = 0$, то оказалось бы, что $\sin x = 0$. Но $\sin x$ и $\cos x$ не могут быть нулями одновременно.

Поэтому мы можем все члены уравнения разделить на соз х:

$$\frac{\sin x}{\cos x} - \frac{\cos x}{\sin x} = 0$$
; tg $x = 1$; $x = k\pi + \frac{\pi}{4}$.

5. $2\sin^2 x + 3\sin x \cos x + 7\cos^2 x = 6^*$.

$$2\sin^2 x + 3\sin x \cos x + 7\cos^2 x = 6(\sin^2 x + \cos^2 x),$$

$$4\sin^2 x - 3\sin x \cos x - \cos^2 x = 0.$$

^{*} Заменнв число 6 выражением $6 \sin^2 x + 6 \cos^2 x$, мы получим однородное уравнение второго измерения относительно $\sin x$ и $\cos x$.

В силу этого уравнения $\cos x \neq 0$. Поэтому мы можем все члены уравнения разделить на cos2 x

6. $\sin 3 x \cos x = \sin 7 x \cos 5 x$.

Воспользуемся формулой

a) tg x = 1;

$$\begin{array}{ll} \sin \alpha \cos \beta = \frac{\sin (\alpha + \beta) + \sin (\alpha - \beta)}{2} \; ; \\ \frac{\sin 4x + \sin 2x}{2} = \frac{\sin 12x + \sin 2x}{2} \; ; \\ \sin 12x - \sin 12x; \\ \sin 12x - \sin 4x = 0; \\ 2 \sin 4x \cos 8x = 0. \\ 3 \sin 4x = 0; \\ 4x = k\pi; \; x = k\frac{\pi}{4}. \\ 6) \; \cos 8x = 0; \\ 8x = 2k\pi \pm \frac{\pi}{2}; \quad x = k\frac{\pi}{4} \pm \frac{\pi}{16}. \end{array}$$

7. $3\cos x + 2\sqrt{3}\sin x = \frac{9}{3}$.

Воспользуемся формулами, выражающими $\sin x$ и $\cos x$ через $tg\frac{x}{a}$ (см. § 4). Благодаря этому задача сведется к решению квадратного уравнения относительно $\operatorname{tg} \frac{x}{2}$:

$$3\frac{1-\lg^{4}\frac{x}{2}}{1+\lg^{4}\frac{x}{2}}+2\sqrt{3}\cdot\frac{2\lg\frac{x}{2}}{1+\lg^{4}\frac{x}{2}}=\frac{9}{2};$$

$$15\lg^{4}\frac{x}{2}-8\sqrt{3}\lg\frac{x}{2}+3=0.$$
a) $\lg\frac{x}{2}=\frac{\sqrt{3}}{3};$

$$\frac{x}{2}=k\pi+\frac{\pi}{6};$$

$$x=2k\pi+\frac{\pi}{3}.$$

6)
$$\lg \frac{x}{2} = \frac{\sqrt{3}}{5}$$

$$\frac{x}{2} \approx 180^{\circ} k + 13^{\circ};$$

 $x \approx 360^{\circ} k + 26^{\circ}.$

8.
$$\sin x \cos x \cos 2x = \frac{1}{8}$$
.

Воспользуемся формулой $\sin \alpha \cos \alpha = \frac{\sin 2\alpha}{2}$;

$$\frac{\sin 2x}{2}\cos 2x = \frac{1}{8};$$

$$\sin 2x\cos 2x = \frac{1}{4}.$$

Еще раз обратившись к формуле $\sin \alpha \cos \alpha = \frac{\sin 2a}{2}$, получим:

$$\frac{\sin 4x}{2} = \frac{1}{4};$$

$$\sin 4x = \frac{1}{4};$$

$$4x = n\pi + (-1)^n \frac{\pi}{6}$$
;

$$x = n \frac{\pi}{4} + (-1)^n \frac{\pi}{24}$$

9. $\sin^4 x + \cos^4 x = \frac{5}{8}$. К левой части уравнения прибавим два взаимию уничтожающихся члена $2\sin^2 x \cos^2 x$ и $-2\sin^2 x \cos^2 x$: $\sin^4 x + 2\sin^2 \cos^3 x + 2\cos^4 x - 2\sin^2 x \cos^2 x = \frac{5}{6}$;

$$(\sin^2 x + \cos^2 x)^2 - 2 (\sin x \cos x)^2 = \frac{5}{8};$$

$$1 - 2 \cdot \left(\frac{\sin 2x}{2}\right)^2 = \frac{5}{8};$$

$$\frac{\sin^2 2x}{2} = \frac{3}{8};$$

$$\sin^2 2x = \frac{3}{4}$$
; $\sin 2x = \pm \frac{\sqrt{3}}{2}$.

a)
$$\sin 2x = \frac{\sqrt{3}}{2}$$
;

$$2x = n\pi + (-1)^n \frac{\pi}{3};$$

$$x = n \frac{\pi}{2} + (-1)^n \frac{\pi}{6} .$$

6)
$$\sin 2x = -\frac{\sqrt{3}}{2}$$
;
 $2x = n\pi + (-1)^{\alpha} \left(-\frac{\pi}{3}\right)$;
 $x = n\frac{\pi}{2} + (-1)^{\alpha} \left(-\frac{\pi}{6}\right)$.

10. $\sin x + \cos x = \sqrt{2} \sin 5x$.

Разделим левую и правую части уравнения на $V\overline{2}$:

$$\frac{1}{\sqrt{2}}\sin x + \frac{1}{\sqrt{2}}\cos x = \sin 5x,$$

$$\cos \frac{\pi}{4}\sin x + \sin \frac{\pi}{4}\cos x = \sin 5x,$$

$$\sin \left(x + \frac{\pi}{4}\right) = \sin 5x,$$

$$\sin 5x - \sin \left(x + \frac{\pi}{4}\right) = 0;$$

$$2\sin \left(2x - \frac{\pi}{8}\right)\cos \left(3x + \frac{\pi}{8}\right) = 0.$$
a)
$$\sin \left(2x - \frac{\pi}{8}\right) = 0;$$

$$2x - \frac{\pi}{8} = n\pi;$$

$$x = n\frac{\pi}{2} + \frac{\pi}{16}.$$

6)
$$\cos\left(3x + \frac{\pi}{8}\right) = 0;$$

 $3x + \frac{\pi}{8} = 2k\pi \pm \frac{\pi}{2};$
 $x = 2k\frac{\pi}{2} \pm \frac{\pi}{6} - \frac{\pi}{24}.$

Условия равенства одноименных тригонометрических функций

А. Условия равенства синусов

Синусы двух чисел x и y равны друг другу (sin $x = \sin y$) тогда и только тогда, когда либо разность x - y равна произведению числа π на четное число, либо когда сумма x + y равна произведению числа π на нечетное число.

Доказательство. Равенства

$$\sin x = \sin y$$
; $\sin x - \sin y = 0$

$$2\sin\frac{x-y}{2}\cos\frac{x+y}{y}=0$$

равносильны. Но последнее равенство справедливо либо при $\frac{x-y}{2}=0$, либо при $\cos\frac{x+y}{2}=0$, т. е. либо при x=0

$$\frac{x-y}{2} = k\pi$$
, либо при $\frac{x + y}{2} = k\pi + \frac{\pi}{2}$.

Отсюда следует, что равенство $\sin x = \sin y$ будет справедливо тогда и только тогда, когда, либо $x - y = 2 k \pi$, либо $x + y = (2k + 1)\pi$, где k - nлюбое целое число.

Б. Условия равенства косинусов

Косинусы двух чисел x и y равны между собой ($\cos x = \cos y$) тогда и только тогда, когда либо сумма x + y, либо разность x - y равна произведению числа x + y на четное число.

Доказательство. Равенства

$$\cos x = \cos y$$
, $\cos x - \cos y = 0$

И

И

$$-2\sin\frac{x+y}{2}\sin\frac{x-y}{2}=0$$

равносильны. Но последнее равенство справедливо либо при $\frac{x+y}{2}=k\pi,$

либо при $\frac{x-y}{2} = k\pi$, т. е. либо при $x+y = 2k\pi$, либо при $x-y = 2k\pi$, где k- любое целое число.

В. Условие равенства тангенсов

Тангенскі двух чисел x и y равны друг другу ($\{ x = \{ u \} \}$) гогда и только тогда, когда разность x = y равна произведению числа π на любое целое число, τ . е. когда разность x = y кратна числу π . (Мы адесь исключаем такие значения x и y, при которых $\{ u \} x$ и $\{ u \} y$ не существуют.)

Доказательство. Равенства tgx = tgy,

$$\operatorname{tg} x - \operatorname{tg} y = 0 \quad \operatorname{H} \quad \frac{\sin(x - y)}{\cos x \cos y} = 0$$

равносильны. Но последнее равенство справедливо лишь тогда, когда $\sin(x-y)=0$, т. е. лишь тогда, когда $x-y=k\pi$.

Выведенные условия равенства одноименных тригонометрических функций запоминать нет необходимости. Лучше запомнить способ их вывода.

6. Применение выведенных условий к решению тригонометрических уравнений

1. Решить уравнение $\sin ax = \sin bx$.

Решение. По условиям равенства синусов

$$ax - bx = 2k\pi \text{ H } ax + bx = (2k + 1)\pi.$$

Следовательно, решениями данного уравнения будут:

$$x = \frac{2k\pi}{a-b}$$
 if $x = \frac{(2k+1)\pi}{a+b}$,

где k — любое целое число.

2. Решить уравнение $\cos\left(2x-\frac{\pi}{3}\right)=\cos\left(x+\frac{\pi}{3}\right)$.

Решение. По условиям равенства косинусов

$$\left(2x - \frac{\pi}{3}\right) + \left(x + \frac{\pi}{3}\right) = 2k\pi$$

И

$$\left(2x-\frac{\pi}{3}\right)-\left(x+\frac{\pi}{3}\right)=2k\pi.$$

Следовательно, решениями данного уравнения будут:

$$x = \frac{2k\pi}{3}$$
 H $x = 2k\pi + \frac{2\pi}{3}$.

3. Решить уравнение tg ax = tg bx.

Решение. По условию равенства тангенсов $ax-bx=k\pi$. Отсюда

$$x = \frac{k\pi}{a-b} .$$

4. Решить уравнение $\sin 3x = \cos 2x$.

Решение. Преобразуем уравнение так, чтобы получить равенство одноименных функций:

$$\sin 3x = \sin \left(\frac{\pi}{2} - 2x\right).$$

По условиям равенства синусов

$$3x - \left(\frac{\pi}{2} - 2x\right) = 2k\pi$$
 if $3x + \left(\frac{\pi}{2} - 2x\right) = (2k + 1)\pi$.

Отсюда

$$x = \frac{2k\pi}{5} + \frac{\pi}{10}$$
 H $x = (2k+1)\pi - \frac{\pi}{2}$.

5. Решить уравнение $tg 3x = \frac{1}{tg 2x}$.

Решение. tg
$$3x = \text{tg}\left(\frac{\pi}{2} - 2x\right)$$
. $3x - \left(\frac{\pi}{2} - 2x\right) = k\pi$; $5x = k\pi + \frac{\pi}{2}$; $x = k\frac{\pi}{5} + \frac{\pi}{10}$.

7. Смещанные тригонометрические уравнения

Смещанными тригонометрическими уравнениями* мы называем такие уравнения, в которых леизвестное входит одновременно и под знаком и не под знаком тригонометрической функции. Например, уравнения δ соз x=x; (x=x; соз 2x=0,4x; x sin x=1; x+2 sin x=1; стрисивометрические уравнения Корни таких уравнений можно находить, как правило, лишь приближенно. Поясним, как ято делается

Сначала с помощью графического метода можно определить число корней и их первые грубые приближения. Затем, пользуясь таблицей значений триговометрических функций числового аргумента, можно каждое из найденных грубых приближений путем исштатвий уточнять.

Примеры.

1. Решить уравнение $\cos 2x = 0.4x$.

Построим на миллиметровой бумаге графики функций $y=\cos 2x$ и y=0,4x (рис. 176). Эти графики пересекаются в трех точках M_1 , M_2 и M_2 . Поэтому уравление $\cos 2$ x=0,4 x имеет три различных корня. Этими корнями будут абсциссы точех M_1 , M_2 .

Эти абсциссы, как видно на рисунке 176, близки к числам 0,6; — 0,9 и — 1,9. Последние и являются первыми грубыми приближенными значениями корней.

Термин «смещанные тригонометрические уравнения» не является общепринятым. Здесь он употребляется условно.

Чтобы уточнить первый корень, найдем значения разности соги сух — 0,4х при x=0.6 и при других значениях, близких к 0,6, пользуясь таблицами.

Уточнение первого корня

Значе- ння <i>х</i>	Значения разности $\cos 2x = 0,4x$
0,6	cos 1,2-0,4·0,6=0,3624-0,24=0,1224
0,62	cos 1,24-0,4·0,62=0,3248-0,248=0,0768
0,64	cos 1,28-0,4·0,64=1,2867-0,256=0,0307
0,65	cos 1,30-0,4.0,65=0,2675-0,260=0,0075
0,66	cos1,32-0,4·0,66=0,2482-0,2640=-0,0168

Из этой таблицы видно, что значения $\cos 2x$ и 0,4x становятся довольно близкими друг другу при x=0,65.

Число 0,65 мы можем считать уже лучшим приближенным значением первого корня, чем значение 0,6.

Уточнение второго корня

Значе- ния ж	Значення разности сов 2х —0,4х	
0,90	$\begin{vmatrix} \cos{(-1,80)} - 0.4 \cdot (-0.9) = \cos{1,80} + \\ +0.36 = -0.2272 + 0.3600 = 0.1328 \end{vmatrix}$	
- 0,88	$ cos (-1,76) -0.4 \cdot (-0,88) = cos 1,76 + +0,352 = -0,1881 +0,3520 = 0,1639 $	
- 0,94	$\cos (-1,88) - 0.4 \cdot (-0.94) = \cos 1.88 + + 0.376 = -0.3043 + 0.3760 = 0.0717$	
0,98	$\begin{array}{l} \cos{(-1,96)} - 0.4 \cdot (-0.98) = \cos{1.96} + \\ + 0.392 = -0.3795 + 0.3920 = 0.0125 \end{array}$	
- 0,99	$\cos (-1,98) -0.4 \cdot (-0,99) = \cos 1,98 + +0,396 = -0.3979 +0,3960 = -0,0019$	

За более точное значение второго корня можно взять число —0,99. За уточненный третий корень после надлежащих испытаний можем принять число — 1,92.

Если бы нам было необходимо получить корни с еще большей точностью, то мы воспользовались бы более точными таблицами значений тригонометрических функций числового аргумента и совершили бы терпеливо все необходимые испытания.

2. Пусть требуется решить уравнение $\cos x = x$.

Построим графики функций $y=\cos x$ и y=x (рис. 177). Эти графики пересекаются лишь в одной точке M. Поэтому уравнение $\cos x=x$ имеет лишь один корень. Этим корнем является абсидоса точки M, τ . е. длина отреака OP. Эта абсидоса, как видно из рисунка, блияка к числу OP.

Уточним этот корень путем испытаний

Значе-	Значення разности
ння х	соз x — x
0.7	$\cos 0.7 - 0.7 = 0.7648 - 0.7000 = 0.0648$
0,72	$\cos 0.72 - 0.72 = 07518 - 0.7200 = 0.0318$
0,74	$\cos 0.74 - 0.74 = 0.7385 - 0.7400 = -0.018$

За уточненный корень можно принять число 0,74. \dots 3. Решить уравнение tg x = x.

Построим графики функций $y = \lg x$ и y = x (рис. 178).

График функции $y = \lg x$ состоит из бесконечного множества ответьных бесконечных ветвей. Поэтому прямая y = x имеет бесчисленное множество точек пересечения с графиком $y = \lg x$.

Следовательно, уравнение tgx = x имеет бесконечное множест-

во различных корней.

tінсло нуль является точным корнем этого уравнения, так как tg 0 = 0. Кроме этого нулевого корня, уравнение tg x = x, как это уже было выяснено, имест бесконечное множество положительных корней и бесконечное множество отрицательных корней. Ограничимся задачей найти только наименьший положительный корнень. Из рисунка 178 видно, что этот корень близок к числу 4.5

Для уточнения этого корня проведем испытания.

ж кин	Значения разности tg x — x
4,50 4,48 4,49	tg 4,50—4,5 =4,6373—4,5000 = 0,1373 tg 4,48—4,48=4,2254—4,4800 = — 0,2546 tg 4,49—4,49=4,4223—1,4900 = — 0,0077

За уточненный наименьший положительный корень уравнения $\operatorname{tg} x = x$ можно принять число 4,49.
4. Решить уравнение $x \sin x - 0,5 = 0$.

Перепншем это уравнение в виде $\sin x = \frac{0.5}{2}$ н постронм графнки функций

$$y = \sin x \text{ и } y = \frac{0.5}{x}$$
 (рис. 179).

Эти графики пересекаются в бесконечном множестве точек. Поэтому данное уравнение имеет бесконечное множество корней

(положительных и отрицательных). Из рисунка 179 видно, что наименьший положительный корень близок к числу 0,7. Путем испытаний можем получить уточненное значение этого корня, равное 0,74.

§ 9. O KOCEKAHCE, CEKAHCE И KOTAHFEHCE

В курсах тригонометрии, кроме $\sin x$, $\cos x$ и $\lg x$, рассматриваются еще три тригонометрические функции $\csc x$ (косеканс x) $\sec x$ (секанс x), $\cot x$ (костантенс x).

Изучать функции $\csc x$, $\sec x$ и $\cot g x$ нет необходимости. Эти функции являются величинами, обратными $\sin x$, $\cos x$, $\cot x$, а именно:

$$\csc x = \frac{1}{\sin x} = \sin^{-1} x;$$

$$\sec x = \frac{1}{\cos x} = \cos^{-1} x;$$

$$\cot g x = \frac{1}{\tan x} = \tan^{-1} x.$$

Задачи, в которых фигурируют $\csc x$, $\sec x$, $\cot x$, можно решать путем замены этих функций их выражениями через $\sin x$, $\cos x$, $\tan x$. Поясним это на примерах.

1. Упростить выражение

$$\frac{\cos x + \sec x}{\csc x - \sec x} = \frac{\frac{1}{\sin x} + \frac{1}{\cos x}}{\frac{1}{\sin x} + \frac{1}{\cos x}} = \frac{\cos x + \sin x}{\cos x - \sin x} =$$

$$= \frac{1 + \lg x^*}{1 - \lg x} = \frac{\lg \frac{\pi}{4} + \lg x}{1 - \lg \frac{\pi}{4} + \lg x} =$$

$$= \lg \left(\frac{\pi}{4} + x\right).$$

Мы здесь воспользовались формулой

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

2. Доказать тождество

$$\operatorname{ctg} \frac{x}{2} + \operatorname{ctg} \frac{y}{2} + \operatorname{ctg} \frac{z}{2} = \operatorname{ctg} \frac{x}{2} \operatorname{ctg} \frac{y}{2} \operatorname{ctg} \frac{z}{2}$$

при условии, что

$$x+y+z=\pi$$
.

 $^{^{}ullet}$ Это мы получили, разделив числитель и знаменатель предыдущей дроби на $\cos x.$

Доказательство. Из условия $x + y + z = \pi$ следует, что

$$\frac{x}{2} + \frac{y}{2} = \frac{\pi}{2} - \frac{z}{2}; \quad \frac{z}{2} = \frac{\pi}{2} - \left(\frac{x}{2} + \frac{y}{2}\right).$$

Из того, что

$$\operatorname{ctg} \alpha = \frac{1}{\operatorname{tg} \alpha}$$
,

следует, что

ctg
$$\alpha = \frac{\cos \alpha}{\sin \alpha}$$
.

Поэтому

$$\begin{aligned} \operatorname{ctg}\frac{x}{2} + \operatorname{ctg}\frac{y}{2} + \operatorname{ctg}\frac{z}{2} &= \frac{\cos\frac{x}{2}}{\sin\frac{x}{2}} + \frac{\cos\frac{y}{2}}{\sin\frac{y}{2}} + \frac{\cot\frac{x}{2}}{\sin\frac{x}{2}} = \\ &= \frac{\cos\frac{x}{2}\sin\frac{y}{2} + \cos\frac{y}{2}\sin\frac{x}{2}}{\sin\frac{x}{2}} + \frac{\cos\frac{z}{2}}{\sin\frac{z}{2}} = \\ &= \frac{\sin\left(\frac{x}{2} + \frac{y}{2}\right)}{\sin\frac{x}{2}\sin\frac{y}{2}} + \frac{\cos\frac{z}{2}}{\sin\frac{z}{2}} = \\ &= \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}\sin\frac{x}{2}} + \frac{\sin\frac{z}{2} + \sin\frac{x}{2}\sin\frac{y}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}\sin\frac{x}{2}} = \\ &= \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}} = \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}\sin\frac{x}{2}} = \\ &= \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}} = \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{y}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}} = \\ &= \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{y}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}} = \\ &= \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}\sin\frac{y}{2}} = \\ &= \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{z}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{y}{2}}{\sin\frac{x}{2}} + \frac{\cot\frac{y}{2}}{\sin$$

§ 10. ПРОСТОЕ ГАРМОНИЧЕСКОЕ КОЛЕБАНИЕ

Пусть точка M (рнс. 180) движется с постоянной угловой скоростью в раднанов в секунду по окружности. Тогда проекция точки M на вертикальный диаметр, т. с. точка P, будет совершать колебательные движения вроль вертикального диаметра вверх и вниз между точками B и B. Такое движение точки P и называется простым r ар моническим s колебанием.

Чтобы вывести формулу простого гармонического колебания, примем следующие обозначения:

t — время в секундах;

R — радиус окружности;

 M_0 — положение движущейся по окружности точки в начальный момент, т. е. при t=0 (рис. 181);

 М — положение движущейся по окружности точки через t секунд;

y — ордината точки P (y изменяется в границах от — R до + R);

α — угол АОМ в радианах.

Тогда поворот радиуса-вектора из положения \overrightarrow{OM}_0 до положения \overrightarrow{OM} будет равен ωt радианам. Поворот же из положения \overrightarrow{OA} до положения \overrightarrow{OM} будет равен ωt + α радианам.

По определению синуса

$$\frac{y}{R} = \sin(\omega t + \alpha),$$

или

$$y = R \sin(\omega t + \alpha).$$

Последнее уравнение и выражает закон простого гармонического колебания. В этом уравнении постоянная R называется а мплиту до й к о л е б а н и я; постоянная а называется н а ч а л в н о й ф а э о й колебания, а переменная $\omega t + \alpha - \phi$ а з о й колебания, а переменная $\omega t + \alpha - \phi$ а з о й колебания,

Время T, в течение которого точка M совершит один полный оборот по окружности, а точка P — одно полное колебание, называется пери одом гармонического колебания.

Легко понять, что

$$T=\frac{2\pi}{m}$$
.

Из данного определения следует, что $T = \frac{2\pi}{-}$ есть пернод функпии

$$y = R \sin(\omega t + \alpha)$$
.

В этом можно убедиться и непосредственно. Действительно,

$$R\sin\left[\omega(t+T)+\alpha\right] = R\sin\left(\omega t + \omega T + \alpha\right) =$$

$$= R\sin\left(\omega t + \omega \cdot \frac{2\pi}{\omega} + \alpha\right) = R\sin\left(2\pi + \omega t + \alpha\right) = R\sin\left(\omega t + \alpha\right).$$

Величина, обратная периоду колебания, т. е.

$$\frac{1}{T} = \frac{\omega}{2\pi} ,$$

называется частотой колебання. Она показывает, сколько полных колебаний со-

вершает точка Р в единицу временн (в 1 сек.)

природе протекает много разнообразных пронессов колебательного характера, близких к гармоническому колебанию. Однако простое гармоническое колебание обладает еще одной весьма ценной особенностью. Как правнло, можно как угодно сложные колебательные

лвижения представлять с любой степенью точности в виде суммы различных простых гармонических колебаний, т. е. сводить анализ сложных процессов движения к анализу простейших.

Разложение сложных колебательных процессов на сумму простых гармонических колебаний является мощным средством исследования разнообразных физических явлений. Подробные сведения обо всем этом налагаются в курсах математического анализа.

График функцин $y = R \sin(\omega x + \alpha)$ называется синусоидальной кривой. Весь график этой функции располагается в полосе,

образованной прямыми y = -R н y = +R (рнс. 182).

Чтобы составить представление о графике функции $R\sin(\omega x + \alpha)$, рекомендуется построить последовательно графики следующих более простых функций:

$$y = \sin\left(x + \frac{\pi}{3}\right); \qquad y = \sin\left(x - \frac{\pi}{3}\right);$$

$$y = \sin 2x; \qquad y = \sin\frac{1}{2}x;$$

$$y = \sin\left(2x + \frac{\pi}{3}\right);$$
 $y = \sin\left(2x - \frac{\pi}{3}\right);$
 $y = \frac{3}{2}\sin\left(2x + \frac{\pi}{3}\right);$ $y = \frac{1}{9}\sin\left(2x + \frac{\pi}{3}\right).$

График функции y=R sin ($\infty x+\alpha$) пересекает ось X_1X при тех значениях x, при которых $\omega x+\alpha$ равно $k\pi$, где $k-\pi$ нобое целое число, т. е. при значениях x, определяемых формулой

$$x=\frac{k\pi-\alpha}{m}.$$

Таким образом, абсциссами точек пересечения с осью X_1X будут числа:

$$-\frac{\alpha}{\omega}$$
; $\frac{\pi-\alpha}{\omega}$; $\frac{2\pi-\alpha}{\omega}$; $\frac{3\pi-\alpha}{\omega}$; ...

Наибольшее значение R функция $y = R \sin{(\omega x + \alpha)}$ принимает при тех значениях x, при которых

$$\omega x + \alpha = \frac{\pi}{2} + 2k\pi,$$

где k — любое целое число, т. е. в тех точках, для которых

$$x = \frac{\frac{\pi}{2} + 2k\pi - \alpha}{2}.$$

Наименьшее значение R эта функция принимает при таких значениях x, при которых

$$\omega x + \alpha = -\frac{\pi}{2} + 2k\pi,$$

т. е. при

$$x = \frac{-\frac{\pi}{2} + 2k\pi - \alpha}{2}.$$

На рисунке 183 изображен сплошной линией график функции $y=2.5\sin 2x$, а пунктиром — график функции $y=\sin x$.

Окарактеризуем функцию $y=2,5\sin 2x$ и её график. Период функции равен л. График этой функции пересекает ось X_1X в точках, в которых $2x=k\pi$, или $x=k\frac{\pi}{2}$, т. е. в точках 0; $\pm\frac{\pi}{2}$ $\pm\pi$; $\pm\frac{3\pi}{2}$; $\pm2\pi$; ...

Наибольшее значение 2,5 функция имеет в точках, в которых
$$2x=\frac{\pi}{2}+2k\pi$$
, или $x=\frac{\pi}{4}+k\pi$, т. е. в точках $\frac{\pi}{4}$; $\frac{\pi}{4}\pm\pi$; $\frac{\pi}{4}\pm2\pi$;

$$\frac{\pi}{4} \pm 3\pi; ...$$

Наименьшее значение, равное — 2,5, она имеет в точках, в которых $2x=-\frac{\pi}{2}\pm 2k\pi$, или $x=-\frac{\pi}{4}\pm k\pi$, т. е. в точках — $\frac{\pi}{4}$; — $\frac{\pi}{4}\pm \pi$; — $\frac{\pi}{4}\pm 2\pi$; — $\frac{\pi}{4}\pm 3\pi$; …

Весь график располагается в полосе, образованной прямыми y=2,5 и y=-2,5. Амплитуда колебания равна 2,5 а начальная фаза равна нулю. На рисунке 184 изображен график функции $y=2,5\sin{(2x+\frac{\pi}{4})}$.

Период функции разен ж. График пересекает ось X,X в гочках, в которых $2x+\frac{\pi}{4}=k\pi$, или $x=k\frac{\pi}{2}-\frac{\pi}{8}$,

т. е. 48 точках $-\frac{\pi}{6}$; $\pm \frac{\pi}{6} - \frac{\pi}{6}$; $\pm \pi - \frac{\pi}{6}$; $\pm 3\pi - \frac{\pi}{6}$; ...

Наибольшее значение $\overset{\circ}{2}$,5 функция имеет в точках, в которых $2x+\frac{\pi}{4}=\frac{\pi}{2}+2k\pi$, или $x=\frac{\pi}{8}+k\pi$, т. е. в точках $\frac{\pi}{6}$; $\frac{\pi}{8}\pm\pi$; $\frac{\pi}{6}\pm 2\pi$; $\frac{\pi}{6}\pm 3\pi$; ...

Наименьшее значение, равное —2,5, функция имеет в точках, в которых $2x+\frac{\pi}{4}=-\frac{\pi}{2}+2k\pi$, или $x=-\frac{\pi}{2}+k\pi$,

т. е. в точках
$$-\frac{\pi}{8}$$
; $-\frac{\pi}{8} \pm \pi$; $-\frac{\pi}{8} \pm 2\pi$; ...

Весь график располагается в полосе, образованной прямыми $y=2,5\,$ и y=-2,5.

Амплитуда колебания равна 2,5, а начальная фаза $\frac{\pi}{4}$.

График функции $y=2.5\sin\left(2x+\frac{\pi}{4}\right)$ есть не что иное, как график функции $y=2.5\,\sin2x$, смещенный влево на $\frac{\pi}{4}$.

УПРАЖНЕНИЯ К ГЛАВЕ ХХХІІ

271. Зная, что $\lg x + \lg y = a$ и $\lg x \lg y = b$, найти $\lg 2x \cdot \lg 2y$. 272. Доказать, что $\sin (\alpha + 2\beta) = -\sin \alpha$, если $\lg (\alpha + \beta) = 0$. 273. При каких значениях x выражение $\sin x + \cos x$ имеет наи-большее значение?

274. Найти связи между х, у и г, если известно, что

$$tgx + tgy + tgz = tgx tgy tgz$$

275. Найти $\sin x$ н $\cos x$, если $a \sin x + b \cos x = c$. Всегда лн эта задача имеет решение?

276. Доказать, что $\sin x \sin y \sin z \ll \frac{1}{8}$,

если
$$x+y+z=\frac{\pi}{2}$$
.

277. Доказать, что ctg $\frac{\alpha}{2} > 1 + ctg \alpha$, если $0 < \alpha < \frac{\pi}{2}$,

278. Доказать, что sin $\cos \varphi < \cos \sin \varphi$, если $0 < \varphi \frac{\pi}{2}$.

279. При каких целых значениях m функция $y = \frac{\sin \frac{5}{m}x}{\sin mx}$ имеет период $3\pi^2$

ГЛ A B A XXXIII

ОБРАТНЫЕ ТРИГОНОМЕТРИЧЕСКИЕ ФУНКЦИИ*

§ 1. ОБЩЕЕ ОПРЕДЕЛЕНИЕ

Когда задается какое-либо отвлеченное число x и требуется найти sin x, то, как навестно, всякий раз для любого определенного значення x мы находим для sin x единственный ответ, а именно некоторое определенное отвлеченное число, заключенное в границах от -1 до +1 в ключительно,

Например,

$$\sin 0 = 0$$
; $\sin \pi = 0$; $\sin \frac{\pi}{2} = 1$;
 $\sin \frac{3\pi}{2} = -1$; $\sin 5 = -0.9589$.

Это замечание относится и к каждой из остальных тригонометрических функций. Поэтому все тригонометрические функции sin x, cosx. tgx являются функциями однозначными.

Если же нам будет задано какое-либо отвлеченное число x в границах от — 1 до + 1 включительно и будет предложено отыскать такое отвлеченное число y, синус которого равен числу x, то всякий раз будет получаться не один, а бесконечное множество ответов.

Например, если $\sin y = \frac{1}{2}$, то $y = k\pi + (-1)^{\kappa} \frac{\pi}{6}$, где $k = \pi N$

бое число (см. стр. 536).

Это замечание относится и к остальным тригонометрическим функциям.

Пусть $\sin y = x$, где |x| < 1.

Отсюда следует, что y есть такое отвлеченное число, синус которого равен x. Вместо этого словесного утверждения пишуг:

$$u = \operatorname{Arc} \sin x$$

(читают: y равен арксинусу x).

Как уже разъяснялось, выражение Arc $\sin x$ для всякого данного значения x, заключенного в границах от — 1 до +1 включительно, имеет бесконечное множество различных значений.

Обратные тригонометрические функции называют также обратными круговыми функциями.

Приставка Arc неотделима от обозначения sin и вместе с ним образует знак нового математического действия над отвлеченным числом x.

Подобным же образом вводятся математические действия

Arc cos x (арккосинус x)

Arc tgx (арктангенс x).

Aгс $\cos x$ обозначает такие всевозможные отвлеченные числа, что косинус каждого из них равен x; ($|x| \leqslant 1$).

Arc $\operatorname{tg} x$ обозначает такие всевозможные отвлеченные числа, что тангенс каждого из них равен x (здесь x может быть любым числом).

Выражения $Arc \sin x$, $Arc \cos x$, $Arc \operatorname{tg} x$ называются обратными тригонометрическими функциями аргумента x.

Как мы уже видели, все обратные тригонометрические функции являются функциями многозначными (с бесконечным множеством значений). В отличие от обратных тригонометрических функций функция sin x, cos x, tg x и т. д. называются прямыми тригонометрический функциями артумента x.

Как уже отмечалось, все прямые тригонометрические функции

являются функциями однозначными.

Пользоваться обратными триговометрическими функциями при решении задач не всегда удобно вследствие их меногозначности. Поэтому наряду с обратными триговометрическими функциями Arc sin x, Arc со x и т. д. вводятся и изучаются еще и другие обратные триговометрические функции, а именно

$$\arcsin x$$
, $\arccos x$, $\arctan tg x$,

которые определяются так, чтобы каждая из них была функцией однозначной.

§ 2. СВОЙСТВА ОДНОЗНАЧНЫХ ОБРАТНЫХ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ

A. arcsin x

arc $\sin x$ есть отвлеченное число в границах от $-\frac{\pi}{2}$ до $\frac{\pi}{2}$, равное числу радианов, содержащихся в таком угле, синус которого равен x.

Из этого определения следует, что равенство $y = \arcsin x$ рав-

носильно следующим утверждениям:

1)
$$-\frac{\pi}{2} \leqslant y \leqslant \frac{\pi}{2};$$
2)
$$\sin y = x.$$

Если 0 < x < 1, то равенство $y = \arcsin x$ равносильно следующим утверждениям:

1)
$$0 < y < \frac{\pi}{2}$$
;

2) $\sin y = x$.

Если — $1 \leqslant x \leqslant 0$, то равенство $y = \arcsin x$ равносильно следующим утверждениям:

$$1) -\frac{\pi}{2} \leqslant y \leqslant 0;$$

 $2) \sin y = x.$

Значение функции $\arcsin x$ представляет собой определенное действительное число лишь в том случае, когда

$$|x| < 1$$
.

Из данного определения функции arcsin x следует, что

$$\begin{split} & \arcsin 0 = 0 & \qquad & \arcsin (-0) = 0; \\ & \arcsin \frac{1}{2} = \frac{\pi}{6} \; ; & \qquad & \arcsin \left(-\frac{1}{2} \right) = -\frac{\pi}{6} \; ; \\ & \arcsin \frac{\sqrt{2}}{2} = \frac{\pi}{4} \; ; & \qquad & \arcsin \left(-\frac{\sqrt{2}}{2} \right) = -\frac{\pi}{4} \; ; \\ & \arcsin \frac{\sqrt{3}}{2} = \frac{\pi}{3} \; ; & \qquad & \arcsin \left(-\frac{\sqrt{3}}{2} \right) = -\frac{\pi}{3} \; ; \\ & \arcsin 1 = \frac{\pi}{2} \; ; & \qquad & \arcsin (-1) = -\frac{\pi}{2} \; . \end{split}$$

Чтобы найти, например, arc sin $\frac{1}{2}$, мы сперва ищем в границах от 0 до 90° такой угол, синус которого равен $\frac{1}{2}$. Таким углом будет угол 30° *. В этом угле содержится $\frac{\pi}{6}$ радианов. Следовательно, arc sin $\frac{1}{2}$ равняется отвлеченному числу $\frac{\pi}{6}$:

Чтобы найти arc $\sin\left(-\frac{1}{2}\right)$, мы сперва ищем в границах от -90 до 0° такой угол, синус которого равен $-\frac{1}{2}$. Таким углом будет угол -30° . В этом угле содержится $-\frac{\pi}{6}$ радианов. Следовательно, arc $\sin\left(-\frac{1}{2}\right)=-\frac{\pi}{6}$.

Мы эдесь не должны были бы обращаться к градусной мере угла. И если мы это делаем, то только потому, что часто учащиеся с большей легкостью производят расчеты углов в градусном измерении, нежели в радианном.

Очевидно, что
$$\arcsin\left(-\frac{1}{2}\right) = -\frac{\pi}{6} = -\arcsin\frac{1}{2}$$

Этот результат легко обобщить и получить, что $\arcsin(-x) = -\arcsin x$.

Нетрудио убедиться, что, иапример,

$$\sin\left(\arcsin\frac{1}{2}\right) = \frac{1}{2};$$

$$\sin\left[\arcsin\left(-\frac{1}{2}\right)\right] = -\frac{1}{2};$$

$$\sin(\arcsin 1) = 1.$$

Из определения функции $\arcsin x$ следует, что $\sin (\arcsin x) = x$

Если над числом x сиачала выполняется действие нахождения арксинуса, а затем над полученным результатом действие нахождения сииуса, то в результате получится первоначальное число x.

Выражение $\arcsin^3 x$ принято понимать как выражение (\arcsin^3) выражение $(\arcsin x)^3$ выражение же $\arcsin x^3$ принято понимать как выражение arc $\sin (x^3)$

Например,

$$\arcsin^{3} \frac{1}{2} = \left(\arcsin \frac{1}{2}\right)^{3} = \left(\frac{\pi}{6}\right)^{3} = \frac{\pi^{3}}{216};$$

$$\arcsin \left(\frac{1}{\sqrt{2}}\right)^{3} = \arcsin \frac{1}{2} = \frac{\pi}{6}.$$

 ${
m arctg}\,x$ есть отвлеченное число в границах от $-\frac{\pi}{2}$ до $\frac{\pi}{2}$, равное числу радианов, содержащихся в таком угле, тангенс которого равен x.

Из этого определения следует, что равенство $y = \operatorname{arctg} x$ равиосильно следующим утверждениям:

1)
$$-\frac{\pi}{2} < y < \frac{\pi}{2}$$
;
2) $tg y = x$.

Если $x\geqslant 0$, то равенство $y=\operatorname{arctg} x$ равносильно следующим утверждениям:

1)
$$0 \le y < \frac{\pi}{2}$$
;

Если $x\leqslant 0$, то равенство $y=\mathop{\rm arc}\nolimits \mathop{\rm tg}\nolimits x$ равносильно следующим утвержденням:

1)
$$-\frac{\pi}{2} < y < 0$$
;
2) $\lg y = x$.

Значение функции агс tg x представляет собой определенное действительное число при всяком значении x.

Из данного определения функцин arc tg x следует, что

$$\begin{array}{ll} \operatorname{arctg} 0 = 0; & \operatorname{arctg} (-0) = 0; \\ \operatorname{arctg} \frac{\sqrt{3}}{3} = \frac{\pi}{6}; & \operatorname{arctg} \left(-\frac{\sqrt{3}}{3} \right) = -\frac{\pi}{6}; \\ \operatorname{arctg} 1 = \frac{\pi}{4}; & \operatorname{arctg} (-1) = -\frac{\pi}{4}; \\ \operatorname{arctg} \sqrt{3} = \frac{\pi}{3}; & \operatorname{arctg} \left(-\sqrt{3} \right) = -\frac{\pi}{3}. \end{array}$$
 Если $x \to +\infty$, то $\operatorname{arctg} x \to \frac{\pi}{2}$.

Если $x \to -\infty$, то arctg $x \to -\frac{\pi}{2}$.

Поэтому иногда условно пишут:

$$arctg(+\infty) = \frac{\pi}{2};$$

 $arctg(-\infty) = -\frac{\pi}{2}.$

Очевидно, что

$$arctg(-x) = -arctg x;$$

 $tg(arctg x) = x.$

B. arccos x

 $\arccos x$ есть отвлеченное число в границах от 0 до π , равное число раднанов, содержащихся в таком угле, косинус которого равен x.

Равенство $y = \arccos x$ равносильно следующему:

1)
$$\begin{cases} 0 \leqslant y \leqslant \pi; \\ \cos y = x. \end{cases}$$

Значение функции агс $\cos x$ представляет определенное действительное число тогда и только тогда, когда $\|x\| \leqslant 1$.

Из данного определения функции агс соз х следует, что

$$\arccos 0 = \frac{\pi}{2}$$
; $\arccos (-0) = \frac{\pi}{2}$;

$$\begin{aligned} &\arccos\frac{1}{2} = \frac{\pi}{3}\;, &\arccos\left(-\frac{1}{2}\right) = \pi - \frac{\pi}{3} = \frac{2\pi}{3}\;;\\ &\arccos\frac{\sqrt{2}}{2} = \frac{\pi}{4}\;; &\arccos\left(-\frac{\sqrt{2}}{2}\right) = \pi - \frac{\pi}{4} = \frac{3\pi}{4}\;;\\ &\arccos\frac{\sqrt{3}}{2} = \frac{\pi}{6}\;; &\arccos\left(-\frac{\sqrt{3}}{2}\right) = \pi - \frac{\pi}{6} = \frac{5\pi}{6}\;;\\ &\arccos 1 = 0\;; &\arccos\left(-1\right) = \pi - 0 = \pi\;.\end{aligned}$$

Очевидно, что

 $arc cos (-x) = \pi - arc cos x;$ cos (arc cos x) = x.

§ 3. ВЫРАЖЕНИЯ МНОГОЗНАЧНЫХ ОБРАТНЫХ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ

Многозначные обратные тригонометрические функции выражаются формулами;

Arcsin $x = k\pi + (-1)^k \arcsin x$ (cm. crp. 536 и 537);

Arctg $x = k\pi + arctg x$ [cm. формулу (3)];

Arccos $x = 2k\pi \pm \arccos x$ [cm. формулу (2)],

где k — любое целое число (положительное, отрицательное или нуль). Например,

Arcsin
$$\frac{1}{2} = k\pi + (-1)^k \cdot \frac{\pi}{6}$$
;
Arctg $1 = k\pi + \frac{\pi}{4}$;
Arccos $\frac{\sqrt{2}}{2} = 2k\pi \pm \frac{\pi}{4}$

и. т. д.

Функция $y={\rm Arc}\sin x$ называется функцией, обратной функции $y=\sin x$. Функция же csc x не ectъ функция, обратная функция sin x, to ectъ величина, обратная величине sin x, tak как csc $x=\frac{1}{2}$.

Из многозначной функции $\operatorname{Arc} \sin x$ можно выделить сколько угодно однозначных функций. Например, можно выделить однозначную функцию, заключающуюся в границах от $\frac{x}{2}$ до $\frac{3\pi}{2}$, или от

$$\frac{3\pi}{9}$$
 до $\frac{5\pi}{9}$ и т. д.

Но во всех теоретических и практических вопросах принято пользоваться преимущественно однозначной функцией арксинуса в границах от — $\frac{\pi}{2}$ до $\frac{\pi}{2}$ т. е. такой, которая и была введена нами выше. Это замечанне относится и к остальным обратным тригонометрическим функциям.

§ 4. О ЗНАКАХ МАТЕМАТИЧЕСКИХ ДЕЙСТВИЙ

Напишем знаки известных нам математических действий:

√ — знак квадратного корня;
 ₃√ — знак кубического корня;
 log₁₀ — знак логарифма по основанию 10;

10g₁₀ — 3 ax 301 apaqua 110 ocnobanno 10, 10g₂ — 3 3 2; 10g₃ — 3 3 3;

sin — знак синуса; cos — знак косинуса;

arc sin — знак арксинуса (однозначного);

arc tg — знак арктангенса (однозначного);

Arc sin — знак арксинуса (многозначного); Arc tg — знак арктангенса (многозначного).

Если под каждым из этих знаков поместить какое-либо число, например число 100, то получим:

 √100 — корень квадратный из числа 100;
 √3√100 — корень кубический из числа 100;

 log₁₀ 100
 — логарифм числа 100 по основанию 10;

 log₂ 100
 — » 100 » 2;

 log, 100
 — » 3;

log₃ 100 — » » з sin 100 — синус числа 100;

соs 100 — синус числа 100; — косинус числа 100;

arc sin 100 — арксинус (однозначный) числа 100;

arc tg 100 — арктангенс (однозначный) числа 100; Arc sin 100 — арксинус (многозначный) числа 100;

Arc tg 100 — арксинус (многозначный) числа 100; Arc tg 100 — арктангенс (многозначный) числа 100.

Любое из этих математических действий выполняется над отвлеченным числом и в результате опять получается отвлеченное число. Всякое математическое действие выполняется по своему особому правилу.

Пользуясь тем, что эти правила нам известны, мы получим:

 $\sqrt{100}=10;$ $\sqrt[3]{100}=4$ + некоторое положительное число, меньшее 1; $\log_{10}100=2;$

 $\log_3 100 = 6 + \text{некоторое}$ положительное число, меньшее 1; $\log_3 100 = 4 + \text{некоторое}$ положительное число, меньшее 1;

sin 100 = синус угла в 100 радианов ≈ - 0.515;

 $\cos 100 \approx 0.857;$

arc sin 100 не равняется никакому действительному числу; arc tg 100 ≈1,561;

Arc sin 100 не равняется никакому действительному числу;

Arc tg 100 $\approx k\pi + 1,561$.

Выражаясь образно, можно сказать, что каждый знак математического действия представляет собой как бы простейшую математическую «машкиу», принимающую к переработке отвлечениями числа. В то время как некоторые из этих «машин» принимают к переработке любые числа. дочтие принимают не всякие числа.

Например, «машинь» ў ; sin; cos; arc tg принимают к переработке любые числа. «Машина» у принимает лишь положительные числа и нуль. «Машиныь log₁» log₃ log₃ принимают лишь положительные числа. «Машиныь arc sin, arc сов принимают лишь

числа от -1 до +1 включительно.

Полученное в результате математических действий число может выражать ту или иную физическую величину в зависимости от той конкретной задачи, которую мы решали с помощью этих математических действий.

§ 5. ПРИМЕРЫ ПРЕОБРАЗОВАНИЙ И ВЫЧИСЛЕНИЙ, СВЯЗАННЫХ С ОДНОЗНАЧНЫМИ ОБРАТНЫМИ ТРИГОНОМЕТРИЧЕСКИМИ ФУНКЦИЯМИ

1. Упростить выражение \sin (arccos x). Так как $0 \le \arccos x \le \pi$, то

$$\sin (\arccos x) \gg 0$$
.

Поэтому, пользуясь формулой $\sin \gamma = \pm \sqrt{1-\cos^2 \gamma}$, получим,

$$\sin(\arccos x) = +V1 - \cos^2(\arccos x) = V1 - x^2$$

2. Упростить выражение cos (arcsin x).

Так как
$$-\frac{\pi}{2} \leqslant \arcsin x \leqslant \frac{\pi}{2}$$
, значит, $\cos (\arcsin x) \geqslant 0$.

Поэтому, пользуясь формулой $\cos \gamma = \pm \sqrt{1-\sin^3\!\gamma}$, получим, что

$$\cos(\arcsin x) = + \sqrt{1 - \sin^2(\arcsin x)} = \sqrt{1 - x^2}.$$

3. Упростить выражение $\operatorname{tg}(\operatorname{arcctg} x)$.

Пользуясь формулой
$$\operatorname{tg} \gamma = \frac{1}{\operatorname{ctg} \gamma}$$
, получим, что $\operatorname{tg} (\operatorname{arcctg} x) = \frac{1}{\operatorname{ctg} (\operatorname{arcctg} x)} = \frac{1}{x}$.

4. Упростить выражение tg(arcsin x).

Пользуясь формулой $\operatorname{tg} \gamma = \frac{\sin \gamma}{\cos \gamma}$, получим, что

$$tg(\arcsin x) = \frac{\sin(\arcsin x)}{\cos(\arcsin x)} = \frac{x}{\sqrt{1-x^2}}.$$

5. Упростить выражение $\sin(\arctan x)$.

Пусть $x\geqslant 0$, тогда $0\leqslant \arctan x\leqslant \frac{\pi}{2}$. Пользуясь формулой

$$sin\gamma = \pm \frac{ig\gamma}{\sqrt{1+ig^2\gamma}} ,$$

получим, что

$$\sin(\arctan x) = \pm \frac{\operatorname{tg}(\arctan x)}{\sqrt{1 + \operatorname{tg}^2(\arctan x)}} = \pm \frac{x}{\sqrt{1 + x^2}}.$$

Но из этих двух знаков годным является только знак плюс. Действительно, sin (arctg x) > 0, так как при x > 0 0 <arctg $x < < \frac{\pi}{5}$. Правая же часть будет положительным числом или нулем, если из двух знаков, стоящих перед ней, выбрать только знак плюс (ведь по услових x > 0). Итак, окончательно

$$\sin^{\circ}(\operatorname{arctg} x) = +\frac{x}{\sqrt{1+x^2}}$$
.

Пусть x < 0, тогда $-\frac{\pi}{2} < \operatorname{arctg} x < 0$.

Пользуясь формулой
$$\sin \gamma = \pm \, \frac{\text{tg}\, \gamma}{\sqrt{1 + \text{tg}\, \gamma}} \; ,$$

получим, что

$$\sin(\arctan x) = \pm \frac{\operatorname{tg}(\arctan x)}{\sqrt{1 + \operatorname{tg}^2(\arctan x)}} = \pm \frac{x}{\sqrt{1 + x^2}}.$$

Но из этих двух знаков годным является только знак плюс. Действительно, $\sin (\arctan x) < 0$, так как при $x < 0 - \frac{\pi}{n} < \arctan x < 0$.

Правая же часть будет отрицательным числом лишь тогда, когда мы из двух знаков, стоящих перед ней, выберем только знак плюс (ведь по условию x < 0). Итак, при x < 0 формула имеет тот же вид, как и при x > 0 т.е.

$$\sin(\arctan x) = +\frac{x}{\sqrt{1+x^2}}$$

Таким образом, равенство

$$\sin(\arctan x) = \frac{x}{\sqrt{1+x^a}}$$

справедливо при всяком значении ж

6. Доказать тождество $\arcsin x + \arccos x = \frac{\pi}{2}$.

Сначала вычислим синус левой части написанного выше равенства*:

$$\sin (\arcsin x + \arccos x) =$$

$$= \sin (\arcsin x) \cdot \cos (\arccos x) + \sin (\arccos x) \cos (\arcsin x) =$$

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

Из одного того факта, что $\sin{(\arcsin x + \arccos x)} = 1$, мы еще не можем заключить, что $\arcsin x + \arccos x = \frac{\pi}{2}$, так как существует бесконечное множество различных углов, синус которых равен 1.

Чтобы удостовериться в том, что сумма $\arcsin x + \arccos x$ равняется именно $\frac{x}{2}$, необходимо найти границы этой суммы.

По определению

$$-\frac{\pi}{2} \leqslant \arcsin x \leqslant \frac{\pi}{2};$$

$$0 \leqslant \arccos x \leqslant \pi.$$

Складывая, получим:

$$-\frac{\pi}{2} \leqslant \arcsin x + \arccos x \leqslant \frac{3\pi}{2}.$$

. Но среди чисел, больших или равных $-\frac{\pi}{2}$ и меньших или равных $\frac{3\pi}{2}$, имеется лишь одно число $\frac{\pi}{2}$, синус которого равен 1. Поэтому

$$\arcsin x + \arccos x = \frac{\pi}{2},$$

что и требовалось доказать.

Аналогично доказывается и тождество

$$arctg x + arctg x = \frac{\pi}{2}$$

7. Показать справедливость равенства°

$$\arctan \frac{1}{3} + \arctan \frac{1}{5} + \arctan \frac{1}{7} + \arctan \frac{1}{8} = \frac{\pi}{4}$$

Сначала вычислим тангенс суммы, стоящей в левой части написанного равенства:

^{*} Воспользуемся здесь формулой $\sin(\alpha + \beta) = \sin \alpha \cos \beta + \sin \beta \cos \alpha$.

$$\begin{split} & \operatorname{tg}\left(\operatorname{arctg}\frac{1}{3} + \operatorname{arctg}\frac{1}{5} + \operatorname{arctg}\frac{1}{7} + \operatorname{arctg}\frac{1}{8}\right) = \\ & = \operatorname{tg}\left[\left(\operatorname{arctg}\frac{1}{3} + \operatorname{arctg}\frac{1}{5}\right) + \left(\operatorname{arctg}\frac{1}{7} + \operatorname{arctg}\frac{1}{8}\right)\right]^{8} = \\ & = \frac{\operatorname{tg}\left(\operatorname{arctg}\frac{1}{3} + \operatorname{arctg}\frac{1}{5}\right) + \operatorname{tg}\left(\operatorname{arctg}\frac{1}{7} + \operatorname{arctg}\frac{1}{8}\right)}{1 - \operatorname{tg}\left(\operatorname{arctg}\frac{1}{3} + \operatorname{arctg}\frac{1}{5}\right) \operatorname{tg}\left(\operatorname{arctg}\frac{1}{7} + \operatorname{arctg}\frac{1}{8}\right)}. \end{split}$$

Для сокращения записей вычислим предварительно значения тангенсов, стоящих в числителе последней дроби:

$$\begin{split} \text{tg } \left(\text{arctg } \frac{1}{3} + \text{arctg } \frac{1}{5} \right) &= \frac{\text{tg } \left(\text{arctg } \frac{1}{3} \right) + \text{tg } \left(\text{arctg } \frac{1}{5} \right)}{1 - \text{tg} \left(\text{arctg } \frac{1}{3} \right) \text{tg} \left(\text{arctg } \frac{1}{5} \right)} &= \\ &= \frac{\frac{1}{3} + \frac{1}{5}}{1 - \frac{1}{2} \cdot \frac{1}{5}} = \frac{8}{14} = \frac{4}{7}. \end{split}$$

Найдем также, что

$$\operatorname{tg}\left(\operatorname{arctg}\frac{1}{7} + \operatorname{arctg}\frac{1}{8}\right) = \frac{3}{11}$$

Теперь

$$\begin{split} \text{tg} \left(\arctan \frac{1}{3} + \arctan \frac{1}{5} + \arctan \frac{1}{7} + \arctan \frac{1}{8} \right) = \\ & := \frac{\frac{4}{7} + \frac{3}{11}}{1 - \frac{4}{7} \cdot \frac{3}{11}} = \frac{65}{65} = 1. \end{split}$$

Очевидно, что

$$0 < \arctan \frac{1}{3} < \frac{\pi}{4};$$

$$0 < \arctan \frac{1}{5} < \frac{\pi}{4};$$

$$0 < \arctan \frac{1}{7} < \frac{\pi}{4};$$

$$0 < \arctan \frac{1}{8} < \frac{\pi}{4}.$$

^{*} Воспользуемся здесь формулой $tg(\alpha+\beta) = \frac{tg\alpha+tg\beta}{1-tg\alpha tg\beta}$

Складывая, получим, что

$$\left(\begin{array}{c}0<\arctan\frac{1}{3}+\arctan\frac{1}{5}+\arctan\frac{1}{7}+\arctan\frac{1}{8}\right)<\pi.$$

Итак, мы установили два факта:

1)
$$\operatorname{tg}\left(\operatorname{arctg}\frac{1}{3} + \operatorname{arctg}\frac{1}{5} + \operatorname{arctg}\frac{1}{7} + \operatorname{arctg}\frac{1}{8}\right) = 1;$$

2)
$$0 < \arctan \frac{1}{3} + \arctan \frac{1}{5} + \arctan \frac{1}{7} + \arctan \frac{1}{8} < \pi$$
.

Из этих двух фактов вытекает, что

$$\arctan \frac{1}{3} + \arctan \frac{1}{5} + \arctan \frac{1}{7} + \arctan \frac{1}{8} = \frac{\pi}{4},$$

что и требовалось доказать.

8. Решить уравиение $\arccos x = 2\arcsin x$.

Если два числа равны, то равны и их косинусы. Поэтому нз даниого уравнения вытекает уравиение соз (агссоз x) = соз (2 агсsin x). Но данное уравнение и виовь полученное, вообще говоря, не равиосильны. Всякий корень первого уравнения будет корнем второго, по ие всякий корень второго уравиения обязательно должен быть корнем первого, так как из равения под знаками косинусов. Поэтому каждый из корией второго уравнения падо испытать подстановкой в первое уравнение и отобрать лишь ге, которые удовлетворяют первому уравнению.

Второе уравнение после преобразований примет вид:

$$x = \cos^2(\arcsin x) - \sin^2(\arcsin x)^*$$
,

или

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

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

Отсюда

$$x_1 = \frac{1}{2}$$
 H $x_2 = -1$.

Подставляя в первоначально заданию уравнение вместо неизвестного x число $\frac{1}{2}$, получаем:

$$\arccos \frac{1}{2} = 2\arcsin \frac{1}{2},$$

или

$$\frac{\pi}{3} = 2 \frac{\pi}{6}$$
,

т. е. тождество.

^{*} Здесь использована формула $\cos 2\gamma = \cos^2 \gamma - \sin^2 \gamma$.

Подставляя число — 1, получим:

$$arccos(-1) = 2 arcsin(-1),$$

или

$$\pi = 2\left(-\frac{\pi}{2}\right),$$

т. е. равенство неверное.

Итак, первоначальное уравнение имеет лишь один корень $x=\frac{1}{2}$.

9. Решить уравнение $\arctan x + \arctan 2x = \frac{\pi}{4}$.

Преобразуем данное уравнение, взяв тангенсы его левой и правой части:

$$tg(arctg x + arctg 2x) = tg \frac{\pi}{4}$$
.

(см. пояснения к примеру 8).

Применим формулу тангенса суммы и примем во внимание, что tg $\frac{\pi}{4} = 1 \mathrm{r} \ igl($

$$\begin{split} &\frac{\lg(\arctan\lg x) + \lg(\arctan\lg 2x)}{1 - \lg(\arctan\lg x) \cdot \lg(\arctan\lg 2x)} = 1; \\ &\frac{x + 2x}{1 - x \cdot 2x} = 1; &3x = 1 - 2x^4; \\ &2x^2 + 3x - 1 = 0; \\ &x_1 = \frac{\sqrt{17} - 3}{4} \text{ if } x_2 = \frac{-\sqrt{17} - 3}{4}. \end{split}$$

Равенство

$$\arctan \frac{\sqrt{17}-3}{4} + \arctan 2 \cdot \frac{\sqrt{17}-3}{4} = \frac{\pi}{4}$$

справедливо, так как его левая часть заключена между 0 и $\frac{\pi}{2}$ и

имеет своим тангенсом единицу

Равенство же

$$\arctan \frac{-\sqrt{17}-3}{4} + \arctan 2 \cdot \frac{-\sqrt{17}-3}{4} = \frac{\pi}{4}$$

несправедливо, так как его левая часть заключена между — $\frac{\pi}{2}$ и 0, а потому не может равняться $\frac{\pi}{2}$.

Следовательно, данное уравнение имеет только один корень

$$x = \frac{\sqrt{17} - 3}{4}$$

§ 6. ГРАФИКИ ОБРАТНЫХ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ

На рисунке 185 изображен график функции $y=\arcsin x$. На рисунке 186 изображен график функции $y=\arccos x$.

На рисунке 187 изображен график функции $y = \arctan x$.

УПРАЖНЕНИЯ К ГЛАВЕ ХХХІІІ

280. Найти значения выражений:

a)
$$\cos\left(\operatorname{arctg}\sqrt{3} + \operatorname{arccos}\frac{\sqrt{3}}{2}\right)$$
; OTB. 0.

6)
$$\sin\left[\arccos\left(-\frac{1}{2}\right) + 3\arcsin\frac{\sqrt{3}}{2}\right]$$
; OTB. $-\frac{\sqrt{3}}{2}$.

B) tg
$$\left(2\arccos\frac{\sqrt{2}}{2} + \arcsin\frac{1}{2}\right)$$
. Otb. $-\sqrt{3}$.

281. Найти значения выражений:

a)
$$\sin\left(\arcsin\frac{1}{3} + \arcsin\frac{1}{4}\right)$$
; OTB. $\frac{\sqrt{8} + \sqrt{15}}{12}$

O)
$$\sin\left(2\arcsin\frac{1}{3}\right)$$
; OTB. $\frac{2\sqrt{2}}{3}$.
B) $tg\left(\arctan\frac{1}{2}+\arctan\frac{1}{3}\right)$. OTB. 1.

282. Решить уравнение
$$\arccos(x-1) = 2\arccos x$$
. Отв. 0; $\frac{1}{2}$.

283. Решить уравнение $\arctan(x+1) + \arctan(x-1) = \arctan 2$. Отв. 1. 284. Доказать, что $\arcsin(\cos \arcsin x) + \arccos(\sin \arccos x) =$

ГЛАВА ХХХІУ

КОМПЛЕКСНЫЕ ЧИСЛА

§ 1. ЗАДАЧИ, ПРИВОДЯЩИЕ К ВОЗНИКНОВЕНИЮ ВЫРАЖЕНИЙ ВИДА $a+b\sqrt{-1}$

Решая, например, уравнение $x^2 - 2x + 2 = 0$, получим:

 $x_1 = 1 + \sqrt{-1}$ и $x_2 = 1 - \sqrt{-1}$. Решая уравиение

$$x^2 + 4x + 13 = 0$$

получим:

$$x_1 = -2 + 3\sqrt{-1}$$
 H $x_2 = -2 - 3\sqrt{-1}$.

(Мы приияли, что $\sqrt{-9} = \sqrt{9.}\sqrt{-1} = 3\sqrt{-1.}$)

Выражения
$$1+\sqrt{-1}$$
, $1-\sqrt{-1}$, $-2+3\sqrt{-1}$, $-2-3\sqrt{-1}$ мы ие придумывали; они возинкли в процессе реше-

ния уравиений. В дальнейшем мы увидим, что в алгебре встречаются и другие действия, приводящие к выражениям вида

$$a+b\sqrt{-1}$$

где a и b есть действительные числа. Особенность выражения

$$a+bV-1$$

ваключается в том, что в него входит квадратиый корень из минус единицы, т. е. символ V-1 лого символ V-1 пока для нас не имеет смысла, так как квадратиый корень из отрицательного числа не может равияться ни положительному, ни отрицательному числу, из иулю, т. е. не может равияться никакому действительному числу.

Отказываться изучать выражения вида $a+b\sqrt{-1}$ лишь потому, что символ $\sqrt{-1}$ не есть действительное число, означало бы допустить очень большое торможение в развитии алгебры, раз-

витин ее методов. Отказываться изучать выражения вида $a+b/\sqrt{-1}$ неразумно, подоби отому, как неразумно было бы отказываться изучать символы $\sqrt{2}$, $\sqrt{3}$, $\sqrt[3]{5}$ в другие лишь потому, что они не являются рациональными числами.

Если бы мы отказались пользоваться выраженнями вида $a+b\cdot \sqrt{-1}$, то многие алгебраические действия остались бы невыполнимыми. Например, нельзя было бы выполнить действие

извлечения кория 6-й степени из отрицательного числа.

Если же мы будем искать результат извлечения корня 6-й степени из отридательного числа в виде выражения $a+b\sqrt{-1}$, то это действие окажется выполнимым. (Все это подробно будет изложено ниже.)

Учение о числах вида $a+b\sqrt{-1}$ и теорин, развитые на основое этого учения, оказались мощным средством, поволившим успешно решить крупнейшие теоретические и практические проблемы. Например, знаменитый русский ученый Николай Егорович Жуковский "онестяще использовал эти теории и для расчета крыльев самолета. Эти теории и строимым успехом применяются в электротехнике, гидромеханике, теории упругости и во многих других отделах естествознания и техники.

§ 2. АЛГЕБРАНЧЕСКАЯ ФОРМА КОМПЛЕКСНОГО ЧИСЛА

По форме выражения

$$a+b\cdot V-1$$

напишем выражение

$$a + bi$$
,

где а и b — действительные числа.

Какой смысл будет иметь символ i и само выражение a+bi, выжится поэже. Мы начием с того, что условимся выполнять действия сложение, вычитание, умножение и деление над выражениями вида a+bi по обычным правилам алгебры, принимая всякий раз $i^x=-1$.

Символ і назовем мнимой единицей.

Сначала рассмотрим, что следует понимать под различными целыми степенями мнимой единицы. По условию $i^2 = -1$.

Далее,

$$\begin{array}{ll} i^3 = i^3 \cdot i = +1 \cdot i = -i; & i^5 = i^4 \cdot i^2 = 1 \cdot -1 = -1; \\ i^4 = i^2 \cdot i^2 = -1 \cdot -1 = 1; & i^6 = i^4 \cdot i^3 = 1 \cdot -1 = -i; \\ i^5 = i^4 \cdot i = 1 \cdot i = i; & i^8 = i^4 \cdot i^4 = 1 \cdot 1 = 1 \text{ if } T. \text{ A.} \end{array}$$

^{*} См. стр. 802,

$$\begin{split} \bar{t}^{-b} &= \frac{1}{i^b} = \frac{1}{i} = \frac{i}{i^2} = \frac{i}{-1} = -i; \\ \bar{t}^{22} &= \bar{t}^{20} \cdot \bar{t}^2 = (i^4)^5 \cdot \bar{t}^2 = 1^5 \cdot (-1) = -1; \\ \bar{t}^{15} &= \bar{t}^{12} \cdot \bar{t}^3 = (i^4)^{18} \cdot \bar{t}^3 = 1 \cdot (-1) = -i; \end{split}$$

 $i^{739} = i^3$ (число 3 есть остаток при делении 739 на 4).

В качестве упражнения найдем значения нескольких выражений, содержащих мнимую единицу:

1)
$$(1+i)^4 = [(1+i)^2]^2 = (1+2i+i^2)^2 =$$

=
$$(1 + 2i - 1)^2$$
 = $(2i)^2$ = $4i^2$ = $4 \cdot (-1)$ = -4 ;
2) $(1 + i\sqrt{3})^3$ = $1 + 3 \cdot i\sqrt{3} + 3(i\sqrt{3})^2 + (\sqrt{3} \cdot i)^3$ =

$$= 1 + 3i\sqrt{3} - 9 - 3i\sqrt{3} = -8;$$

3)
$$(2+3i)(3+2i) = 6+4i+9i+6i^2 = 6+13i-6=13i;$$

4) $(2+3i)(2-3i) = 2^2-(3i)^2 = 4+9=13.$

§ 3. ОСНОВНЫЕ ПОНЯТИЯ

Выражение

a+bi.

где a и b — действительные числа и l — мнимая единица, называется комплексным числом, записанным в алгебраической форме.

Число а называется действительной частью, а bi — мнимой частью комплексного числа a + bi. Действительная часть комплексного числа обозначается символом R(a+bi). Например,

$$R(3 + 5i) = 3,$$

 $R(-3 + 5i) = -3.$

Буква R здесь употребляется как первая буква французского слова «reelle», что означает «действительный».

Коэффициент b, входящий в комплексное число a + bi, называется коэффициентом при мнимой единице и обозначается символом I(a + bi). Например, I(3 + 5i) = 5, I(3 - 5i) = -5.

Буква / здесь употребляется как первая буква французского слова «imaginair», означает «мнимый».

Числа a и b называются первой и второй составляющими ком-

плексного числа a + bi.

Комплексное число по определению считается равным нулю тогда и только тогда, когда оба его составляющих числа равны нулю одновременно.

Из этого определения следует, что комплексные числа a+biи $a_i + b_i i$ равны друг другу тогда и только тогда, когда одновременно $a = a_1$ и $b = b_1$.

В самом деле, если $a_1 + b_1 i = a + bi$, то $(a_1 - a) + (b_1 - b)i = 0$. Отсюда по только что приведенному определению следует,

что $a_1 - a = 0$ и $b_1 - b = 0$, т. е. $a_1 = a$ и $b_1 = b$.

Комплексные числа вида a+0i отождествляются с действительными числами, а именно считается, что

$$a + 0i = a$$

Таким образом, любое действительное число можно рассматривать как частный случай комплексного числа. Например,

$$5 = 5 + 0i$$
.

Комплексное число a+bi, в котором $b\neq 0$, называется м н им ы м. Число вида 0+bi называется ч и с т о м н и м ы м и считается, что

$$0 + bi = bi$$
.

Таким образом, произведение действительного числа на мнимую единицу есть чисто мнимое число.

Так как

$$\pm V \overline{-a^2} = \pm ai$$
,

то квадратный корень из отрицательного числа есть число чисто мнимое.

Понятия «больше» и «меньше» неприменимы к мнимым числам Например, нет смысла говорить, что 3i больше, чем 2i, или, что 3i меньше, чем 2i. Нет смысла говорить, что 3+2i больше, чем 2+3i, или что 3+2i меньше, чем 2+3i.

Определение. Два комплексных числа, имеющие одинаковые первые составляющие и противоположные вторые составляющие, называются сопряженными (взанино).

Короче, два комплексных числа a+bi и a-bi называются сопряженными. Числа 2+3i и 2-3i сопряженные. Если данное число $-5\frac{1}{2}-18i$, то ему сопряженным будет $-5\frac{1}{2}+18i$.

Если данное число 9i, то ему сопряженным будет — 9i. Если данное число 5+0i, то ему сопряженным будет 5-0i, т. е. если данное число 5, то ему сопряженным также будет 5.

Замечання

1. Пусть A>0. Тогда V-A=iVA, т. е. квадратный корень из отрицательного числа есть число чисто мнимое. Корень же, например, четвертой или шестой степени из отрицательного числа, как мы увидим ниже, уже не будет чисто мнимым числом (см. стр. 591).

2. Пусть A > 0. Тогда равенство

$$\sqrt{-A} = i\sqrt{A}$$
 (1)

будет справедливым.

Но паряду с этим равенство

$$\sqrt{A} = i\sqrt{-A} \tag{2}$$

уже будет несправедливым. Докажем это. Допустим, что неравенство (2) справедливо. Заменим в нем выражение $\sqrt{-A}$ равным ему выражение $i\sqrt{A}$ (см. равенство 1). Тогда получим:

$$V\overline{A} = i \times i V\overline{A}$$

Но это последнее равенство является неверным, так как оно приводит к нелепому равенству

$$1 = i^2$$
, или $1 = -1$.

Итак, доказано, что равенство

$$\sqrt{A} = i\sqrt{-A}$$

где A > 0, является неверным.

§ 4. ЧЕТЫРЕ ДЕЙСТВИЯ НАД КОМПЛЕКСНЫМИ ЧИСЛАМИ В АЛГЕБРАИЧЕСКОЙ ФОРМЕ

Эти дейогвия, как уже было указано выше, производятся следующим образом:

Сложение

$$(a + bi) + (c + di) = (a + c) + (b + d)i$$

Вычитание

$$(a + bi) - (c + di) = (a - c) + (b - d) i.$$

Умножение

 $(a + bi)(c + di) = ac + bdi^2 + adi + bci = (ac - bd) + (ad + bc)i$ $(a + bi)(a - bi) = a^2 - (bi)^2 = a^2 - b^2i^2 = a^2 + b^2$

Произведение двух сопряженных комплексных чисел есть дей-

Деление

$$\frac{a+bi}{c+di} = \frac{(a+bi)(c-di)}{(c+di)(c-di)} = \frac{ac-bdi^2+bcl-adi}{c^2-d^2i} = \frac{ac+bd}{c^2+d^2} + \frac{bc-ad}{c^2+d^2} i.$$

(Здесь предполагалось, что $c+di \neq 0$, так как делить на нуль невозможно.)

Обратим внимание на то, что Аеление комплексных чисел начинается с умножения делимого и делителя на число, сопряженное знаменателю.

Заметим, что, выполняя четыре действия над комплексными числами, мы всякий раз получаем в результате опять же комплексное число.

Например, при делении числа a + bi на число c + di мы получили комплексное число, действительная часть которого равна $\frac{ac+bd}{c^2+d^2}$, а мнимая часть есть $\frac{bc-ad}{c^2+d^2}i$.

Легко доказать, что сумма и произведение комплексных чисел обладают переместительным, сочетательным и распределительным свойствами. Но на доказательстве этого мы останавливаться не будем.

6 5. КОМПЛЕКСНЫЕ ЧИСЛА КАК АФФИКСЫ ТОЧЕК

Составляющие a и b комплексного числа a+bi примем за абсциссу и ординату точки. Полученная таким образом точка М (рис. 188) называется геомет-

рическим изображением этого комплексного числа.

Комплексное число a + biназывается аффиксом точки М (a, b) («аффикс» происходит от латинского слова «affixus», что означает «прикрепленный»).

Аффиксы точек оси X,X являются действительными числами, тогда как аффиксы

точек оси У, У есть чисто мнимые числа.

Puc. 188.

Аффиксами точек A; B; C; D; E; F; G; H (рис. 189) являются комплексные числа: 1+3i, -2+i, 4-2i, -3-3i, 5+0i, -4+0i, 0+2i H 0-3i.

19 С. И. Туманов

Каждому комплексному числу соответствует одна и только одна точка координатной плоскости, и, наоборот, каждой точке плоскости соответствует одно и только одно комплексное число.

Таким образом, между множеством комплексных чисел и множеством точек координатной плоскости имеет место взаимно од-

нозначное соответствие.

Конечно, комплексное число и его изображение в виде точкиэто разные понятия, разные вещи. Несмотря на это, с помощью такого изображения удается хорошо иллюстрировать многие положения, связанные с комплексными числами.

§ 6. ВЕКТОРЫ НА ПЛОСКОСТИ КАК ИЗОБРАЖЕНИЯ комплексных чисел

Вектором называется направленный прямолинейный отрезок. Направление вектора задается тем, что одна из его конечных точек считается началом, а вторая — концом. В соответствии с этим считается, что вектор направлен от своего начала к своему концу. Вектор обозначают парой букв с общей стрелкой над ними: АВ. При этом первая буква А обозначает начало вектора, а вторая В — его конец (рис. 190).

Два вектора считаются равными, если они имеют одинаковую длину, лежат либо на одной прямой, либо на параллельных прямых и направлены в одну и ту же сторону.

Векторы, изображенные на рисунке 191, различны, хотя все они имеют одинаковую длину, равную радиусу окружности.

В предыдущем параграфе была дана геометрическая интерпретация * комплексных чисел в виде точек координатной плоскости. Теперь мы можем дать комплексным числам еще и другую геометрическую интерпретацию. А именно каждому комплексному числу мы поставим в соответствие вектор, идущий от начала координат к точке, аффиксом которой является это комплексное число.

^{*} Геометрическая интерпретация означает геометрическое истолкование, или геометрическое представление, или геометрический смысл какого-либо математического действия или положения,

Таким образом, каждое комплексное число будет изображаться вектором, лежащим в координатной плоскости.

Комплексное число a+bi изображается вектором \overrightarrow{OM} (рис. 192).

На рисунке 193 векторы \overrightarrow{OA} , \overrightarrow{OB} , \overrightarrow{OC} , \overrightarrow{OD} , \overrightarrow{OE} , \overrightarrow{OF} , \overrightarrow{OG} , \overrightarrow{OH} изображают комплексные числа: 1+3i, -2+i; 4-2i, -3-3i; 5+0i; -5+0i; 0+5i: 0-5i.

PHC. 192

Рис. 193.

Действительные числа изображаются векторами, лежащими но оси X_1X , а чисто мнимые числа — векторами, лежащими на оси Y,Y.

Каждому комплексному числу соответствует один и только один вектор, лежащий в координатной плоскости, и, наоборот, каждому вектору, лежащему в координатной плоскости, соответствует одно и только одно комплексное число. Между множеством комплексных чисел и множеством векторов, лежащих в координатной плоскости, имеет место взаимно однозначное соответствие.

Конечно, комплексное число и изображающий его вектор это разные понятня, разные вещи. Но, несмотря на это, с помощью векторов удается хорошо иллюстрировать многие положения, связанные с комплексными числами.

§ 7. МОДУЛЬ И АРГУМЕНТ КОМПЛЕКСНОГО ЧИСЛА

1. Модуль комплексного числа

Постронм вектор \overrightarrow{OM} , нзображающий комплексное число a+bi (рис. 194).

Сам вектор \overrightarrow{OM} принято обозначать символом \overrightarrow{r} , а его длину—буквой \overrightarrow{r} .

Очевидно, что $r = \sqrt{a^2 + b^2}$.

Эта положительная величина называется модулем комплексного числа a+bi н обозначается символом |a+bi|. Таким образом,

$$\begin{aligned} |a+bi| &= \sqrt{a^2+b^5};\\ |1+i| &= \sqrt{2};\\ |-1-i| &= \sqrt{2};\\ |-0+0i| &= 0;\\ |3-4i| &= 5;\\ |3+0i| &= \sqrt{3^2+0^2} = 3 = |3|;\\ |-3+0i| &= \sqrt{(-3)^2+0^2} = 3 = |-3|; \end{aligned}$$

$$|a+0i| = \sqrt{a^2+0^2} = |a|$$
.

Из последних трех равенств видно, что модуль действительного числа равен абсолютному значению этого действительного числа:

$$|0+5i| = 5;$$

 $|0-5i| = 5;$
 $|bi| = |b|;$
 $|i| = 1.$

Отсюда вндно, что модуль чисто мнимого числа равен абсолютному значению коэффициента при i.

Нуль есть единственное комплексное число, модуль которого равен нулю.

Точки, аффиксами которых являются комплексные числа с одним и тем же модулем, лежат на окружности с центром в начале координат и радиусом, равным их модулю.

2. Аргумент комплексного числа

Определение. Отвлеченное число φ в границах — < < < < < > правное число радианов*, содержащихся в угле между положительным направлением оси X_iX и вектором (рис. 154), называется главным значением аргумента комплексного числа a+bi и обозначается символом $\arg (a+bi)$.

Угол ф будем отсчитывать следующим образом.

Если вектор \overrightarrow{OM} лежит в верхней полуплоскости, то угол φ мы будем отсчитывать от положительного направления оси OX против хода часовой стрелки до направления вектора \overrightarrow{OM} . Если же вектор будет лежать в нижней полуплоскости, то отсчет про-изводится от оси OX по ходу часовой стрелки до направления вектора.

В первом случае ф выражается положительным числом, а во

втором — отрицательным.

В том случае, когда вектор, соответствующий комплексиому числу, окажется лежащим на оси X_1X и направленным в сторону, противоположную положительному направлению оси X_1X , мы будем принимать $\varphi=\pi$.

Примеры.

Построив векторы, соответствующие комплексным числам: 1+i; 1-i, -1+i; -1-i (рис. 195), легко видеть, что

$$\arg{(1+i)} = \frac{\pi}{4}; \qquad \arg{(1-i)} = -\frac{\pi}{4};$$

$$\arg{(-1+i)} = \frac{3\pi}{4}; \qquad \arg{(-1-i)} = -\frac{3\pi}{4}.$$

Построив векторы, соответствующие числам 4+0i; -4-0i; 0+2i; 0-2i (рис. 196), легко видеть, что

Число раднанов, содержащихся в центральном угле, равно отношенню

длины дуги, заключенной между его сторонами, к раднусу.

Напомним также, что π есть отвлеченное иррациональное число.

Здесь полезно напомнить, что раднан есть единица для измерения углов. Раднан есть такой центральный угол, которому соответствует дуга, равная по своей дание радиусу окружности.

Угловой градус и угловой раднай являются различиыми основными единицами измерения углов. Угловой градус содержится в полном обороте 360 раз, а угловой раднаи лишь 2π раз (нли приблизительно 6,28 раза).

$$arg(4+0i) = arg 4 = 0;$$
 $arg(0+2i) = arg 2i = \frac{\pi}{2};$

$$\arg(-4+0i) = \arg(-4) = \pi;$$
 $\arg(0-2i) = \arg(-2i) = -\frac{\pi}{2}.$

Главное значение аргумента действительного положительного числа равно нулю.

Главное значение аргумента действительного отрицательного числа равно π.

PRC. 195.

Главное значение аргумента чисто мнимого числа с положительным коэффициентом при i равно $\frac{\pi}{\alpha}$.

Рис. 196.

Главное значение аргумента чисто мнимого числа с отрицательным коэффициентом при i равно — $\frac{\pi}{2}$.

Главное значение ф аргумента комплексного числа определяется однозначно из системы двух равенств;

$$\cos \varphi = \frac{a}{f} \text{ u } \sin \varphi = \frac{b}{f}$$

где

$$r = |a + bi| = \sqrt{a^2 + b^2}$$

В том случае, когда $\cos \varphi = -1$, а $\sin \varphi = 0$, будем считать $\varphi = \pi$, а не $-\pi$.

Определение. Аргументом комплексного числа a+b называется выражение $\phi+2k\pi$, где ϕ есть главное значение аргумента комплексного числа a+bl, a k есть любое целое число (положительное, отрицательное или нуль).

Главное значение аргумента комплексного числа определяется однозначно.

Аргумент же комплексного числа имеет бесконечное

м н о ж е с т в о з н а ч е н и й, которые отличаются друг от друга на величину, кратную 2π *.

Аргумент комплексного числа a+bi обозначается символом Arg(a+bi).

По определению

$$Arg(a + bi) = arg(a + bi) + 2k\pi$$
.

Например:

Arg
$$(1+i) = \frac{\pi}{4} + 2k\pi$$
;

Arg
$$(\sqrt{3} + 3i) = \frac{\pi}{3} + 2k\pi;$$

Arg
$$5 = 2k\pi$$
; Arg $(-5) = \pi + 2k\pi$; Arg $(5i) = \frac{\pi}{2} + 2k\pi$.

Ранее термином «аргумент» мы называли независимую переменную. Здесь же этот термин употребляется совсем в другом смысле. Здесь мы употребляем не термин «аргумент», а термин «аргумент комплексного числа».

В заключение найдем модуль и аргумент числа $\frac{5-t}{2-3t}$

Сначала выполним деление:

$$\frac{5-i}{2-3i} = \frac{(5-i)(2+3i)}{(2-3i)(2+3i)} = \frac{13+13i}{13} = 1+i.$$

Теперь получим:

$$\left|\frac{5-i}{2-3i}\right| = \left|1+i\right| = \sqrt{2},$$

$$\operatorname{Arg} \frac{5-i}{2-3i} = \operatorname{Arg} (1+i) = \frac{\pi}{4} + 2k\pi.$$

§ 8. ВЫРАЖЕНИЕ МОДУЛЯ И АРГУМЕНТА КОМПЛЕКСНОГО ЧИСЛА В ЗАВИСИМОСТИ ОТ СОСТАВЛЯЮЩИХ И ВЫРАЖЕНИЕ СОСТАВЛЯЮЩИХ В ЗАВИСИМОСТИ ОТ МОДУЛЯ И АРГУМЕНТА

Как уже известно из предыдущего параграфа,

$$r = |a + bi| = \sqrt{a^2 + b^2}$$
, $\arg(a + bi) = \varphi$,

где ф определяется однозначно из системы двух равенств (рис. 197):

$$cos φ = \frac{a}{r}$$
 и $sin φ = \frac{b}{r}$;

 $^{{\}rm Arg}\,(a+bi)=\varphi+2k\pi.$ * Величина называется кратной 2π , если она равна $2k\pi$, где k- любое целое число (положительное, отрицательное яли нуль).

Произведение kx, где k — любое целое число, называется числом, кратным x.

Замечание. Число нуль есть единственное комплексное число, аргумент которого неопределенный.

Обратная задача решается так:

$$a = r\cos\varphi$$
 и $b = r\sin\varphi$.

§ 9. ТРИГОНОМЕТРИЧЕСКАЯ ФОРМА КОМПЛЕКСНОГО ЧИСЛА

Поскольку

$$a = r\cos \varphi$$
 и $b = r\sin \varphi$ (см. § 8),

постольку

$$a + bi = r\cos\varphi + ir\sin\varphi = r(\cos\varphi + i\sin\varphi).$$

Выражение $r(\cos \phi + i \sin \phi)$ называется тригонометрической формой комплексного числа в отличие от формы a+bi, называемой алге браи ческой.

Каждая из этих двух форм имеет свои преимущества. Преимущества тригонометрической формы мы увидим в следующих параграфах.

Примеры преобразования алгебранческой формы комплексного числа в тригонометрическую

$$\begin{split} 1+i&=V\overline{2}\,\left(\cos\frac{\pi}{4}+i\sin\frac{\pi}{4}\right); & 1=\cos0+i\sin0;\\ 1-i&=V\overline{2}\Big[\cos\left(-\frac{\pi}{4}\right)+i\sin\left(-\frac{\pi}{4}\right)\Big]; & i=\cos\frac{\pi}{2}+i\sin\frac{\pi}{2};\\ V\overline{3}+3i&=2V\overline{3}\left(\cos\frac{\pi}{3}+i\sin\frac{\pi}{3}\right). \end{split}$$

Очевидно, что

$$r(\cos\varphi + i\sin\varphi) = r[\cos(\varphi + 2k\pi) + i\sin(\varphi + 2k\pi)].$$

Обратим внимание на условия равенства двух комплексных чисел, заданных в тригонометрической форме.

Два комплексных числа, заданных в тригонометрической форме, равны друг другу тогда и только тогда, когда их модули равны, а аргументы отличаются на величину, кратную 2 к.

Следовательно, если

$$r_1(\cos\varphi_1 + i \sin\varphi_1) = r_2(\cos\varphi_2 + i \sin\varphi_2),$$

TO

1)
$$r_1 = r_2 \text{ H 2}) \varphi_2 = \varphi_1 + 2k\pi$$
.

§ 10. УМНОЖЕНИЕ И ДЕЛЕНИЕ КОМПЛЕКСНЫХ ЧИСЕЛ, ЗАДАННЫХ В ТРИГОНОМЕТРИЧЕСКОЙ ФОРМЕ

1. Умножение

 $\begin{aligned} & [r_1(\cos\varphi_1 + i\sin\varphi_1)] \cdot [r_2(\cos\varphi_2 + i\sin\varphi_2)] = \\ & = r_1r_2(\cos\varphi_1\cos\varphi_2 - \sin\varphi_1\sin\varphi_2 + i\sin\varphi_1\cos\varphi_2 + i\cos\varphi_1\sin\varphi_2) = \\ & = r_1r_2[\cos(\varphi_1 + \varphi_2) + i\sin(\varphi_1 + \varphi_2)]. \end{aligned}$

Этот резудьтат показывает, что модуль произведения двух комплексных чисел равен произведению модулей сомножителей, а аргумент произведения равен сумме аргументов сомножителей.

Короче можно сказать так: при умножении комплексных чест модули перемножаются, а аргументы складыванотся.

Геометрическое истолкование умножения

Пусть

вектор \widetilde{OM}_1 изображает множимое $r_1(\cos \varphi_1 + i \sin \varphi_1)$;

- » \overrightarrow{OM}_2 » множитель $r_2 (\cos \varphi_2 + i \sin \varphi_2)$;
 - » \overrightarrow{OM} » произведение $r_1r_2 [\cos{(\varphi_1+\varphi_2)}+$ $+i\sin{(\varphi_1+\varphi_2)}]$ (рис. 198).

Вектор \overrightarrow{OM} получается путем поворота вектора $\overrightarrow{OM_1}$ на угол φ_2 и умножения его модуля на r_2 .

Если $r_2 > 1$, то происходит растяжение вектора \overrightarrow{OM}_1 ; если же $r_2 < 1$, то — сжатие.

Таким образом, вектор, соответствующий произведению, получается из вектора, соответствующего множимому путем его поворота и растяжения (или сжатия).

Умножение комплексного числа на i геометрически означает поворот вектора, соответствующего множимому, на угол $\frac{\pi}{2}$, так как |i|=1 и агд $i=\frac{\pi}{\alpha}$ (рис. 199).

Вектор \overrightarrow{OM}_1 изображает число a+bi.

» произведение (a+bi). i.

2. Деление

$$\frac{r_1 (\cos \varphi_1 + i \sin \varphi_1)}{r_2 (\cos \varphi_2 + i \sin \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos \varphi_2 - i \sin \varphi_2)}{r_2 (\cos \varphi_2 + i \sin \varphi_2) (\cos \varphi_2 - i \sin \varphi_2)} = \frac{r_1 (\cos \varphi_1 \cos \varphi_2 + \sin \varphi_1)}{r_2 (\cos^2 \varphi_2 + \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 \cos \varphi_2 - i \cos \varphi_1 \sin \varphi_2)}{r_2 (\cos^2 \varphi_2 + \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin \varphi_1) (\cos^2 \varphi_2 - i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos \varphi_1 + i \sin^2 \varphi_2) (\cos^2 \varphi_2 - i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2) (\cos^2 \varphi_2 - i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_2 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)}{r_1 (\cos^2 \varphi_1 + i \sin^2 \varphi_2)} = \frac{r_1 (\cos^2 \varphi_1 + i \sin$$

$$=\frac{r_1}{r_2}[\cos{(\varphi_1-\varphi_2)}+i\sin{(\varphi_1-\varphi_2)}].$$

При делении двух комплексных чисел их модули делятся, а аргументы вычитаются.

§ 11. ВОЗВЕДЕНИЕ В СТЕПЕНЬ

Пусть n—целое положительное число. Тогда $[r(\cos \varphi + i \sin \varphi)]^n = r(\cos \varphi + i \sin \varphi) \cdots r(\cos \varphi + i \sin \varphi) =$ $= r^n [\cos (\varphi + \varphi + \cdots + \varphi) + i \sin (\varphi + \varphi + \cdots + \varphi)] =$ $= r^n (\cos n\varphi + i \sin n\varphi).$ Итак.

$$[r(\cos\varphi + i\sin\varphi]^n = r^n[\cos n\varphi + i\sin n\varphi]. \tag{I}$$

Пусть n=-m, где m- целое положительное число. Тогда

586

$$[r(\cos \varphi + i \sin \varphi)]^{-m} = \frac{1}{[r\cos \varphi + i \sin \varphi]^m} = \frac{1}{r^m (\cos m\varphi + i \sin m\varphi)} = \frac{\cos m\varphi - i \sin m\varphi}{r^m (\cos m\varphi + i \sin m\varphi)(\cos m\varphi - i \sin m\varphi)} = \frac{\cos m\varphi - i \sin m\varphi}{r^m (\cos^2 m\varphi + \sin^2 m\varphi)}$$

$$=r^{-m}(\cos m\varphi-i\sin m\varphi)=r^{-m}[\cos(-m\varphi)+i\sin(-m\varphi)].$$

Последний результат показывает, что формула (I) верна и для целых отрицательных показателей.

Итак, чтобы возвысить комплексное число в целую (положительную или отрицательную) степень, достаточно возвысить в эту степень модуль, а аргумент умножить на показатель степени.

Переписав формулу (I) в виде

$$r^n(\cos\varphi + i\sin\varphi)^n = r^n(\cos n\varphi + i\sin n\varphi)$$

и сократив на rⁿ, получим:

$$(\cos \varphi + i \sin \varphi)^n = \cos n\varphi + i \sin n\varphi$$

Эта формула называется формулой Муавра.

Формула Муавра имеет применение как в самой математике, так и в ее приложениях.

Полагая в формуле Муавра
$$n = 2$$
, получим: \

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

или

$$\cos^2\varphi - \sin^2\varphi + i 2\sin\varphi\cos\varphi = \cos 2\varphi + i\sin 2\varphi.$$

Приравнивая друг другу в отдельности действительные и мнимые части комплексных чисел, стоящих в левой и правой частях последнего равенства, получим:

$$\cos 2\varphi = \cos^2 \varphi - \sin^2 \varphi$$
,
 $\sin 2\varphi = 2 \sin \varphi \cos \varphi$.

Полагая n=3, получим:

$$\cos 3\varphi = 4\cos^3\varphi - 3\cos\varphi$$
; $\sin 3\varphi = 3\sin\varphi - 4\sin^3\varphi$

и т. д.

(*.*) § 12. ОБЩЕЕ ОПРЕДЕЛЕНИЕ КОРНЯ И ИЗВЛЕЧЕНИЕ КОРНЯ ИЗ КОМПЛЕКСНОГО ЧИСЛА

Определение. Корнем п-й степени из данного комплексного числа называется всякое комплексное число, п-я степень которого равна данному комплексному числу,

Мы здесь докажем, что корень n-й степени из комплексного числа, отличного от нуля, всегда имеет n и только n различных значений. Корень n-й степени из комплексного числа a + bi обозначается символом $\sqrt[n]{a+bi}$.

Данное комплексное число a + bi запишем в тригонометрической форме $r (\cos \varphi + i \sin \varphi)$.

Пусть

$$\sqrt[n]{r(\cos\varphi + i\sin\varphi)} = \rho(\cos\alpha + i\sin\alpha).$$

По определению корня получим:

$$[\rho(\cos\alpha+i\sin\alpha)]^n=r(\cos\varphi+i\sin\varphi),$$

ИЛИ

$$\rho^{n}(\cos nx + i\sin nx) = r(\cos \varphi + i\sin \varphi).$$

По условию равенства двух комплексных чисел, заданных в тригонометрической форме, получим:

$$\rho^n = r H n\alpha = \varphi + 2k\pi$$

или

$$\rho = \sqrt[n]{r}, \qquad \alpha = \frac{\varphi + 2k\pi}{r}.$$

Таким образом, результат извлечения корня представится так:

$$\sqrt[n]{r(\cos \varphi + r \sin \varphi)} = \sqrt[n]{r} \left(\cos \frac{\varphi + 2k\pi}{n} + i \sin \frac{\varphi + 2k\pi}{n}\right),$$

где $\sqrt[6]{r}$ есть арифметическое значение корня, т. е. определенное положительное число, а k есть любое целое число. ($\sqrt[6]{r}$ легко вычислить с помощью таблиц логарифмов.)
Поскольку буква k может принимать любые целые значения,

может показаться на первый взгляд, что корень имеет беконечное множество различных значений. Но мы увидим, что это не так.

Сначала придадим букве k последовательно значения 0; 1; 2; 3; ...; (n-1).

Тогда получим следующие п значений корня:

1)
$$\sqrt[n]{r} \left(\cos\frac{\tau}{n} + i\sin\frac{\tau}{n}\right);$$

2) $\sqrt[n]{r} \left(\cos\frac{\tau+2\pi}{n} + i\sin\frac{\tau+2\pi}{n}\right);$
3) $\sqrt[n]{r} \left(\cos\frac{\tau+4\pi}{n} + i\sin\frac{\tau+4\pi}{n}\right);$
 n) $\sqrt[n]{r} \left[\cos\frac{\tau+2(n-1)\pi}{n} + i\sin\frac{\tau+2(n-1)\pi}{n}\right].$ (A)

Во-первых, докажем, что среди этих n значений нет двух одинаковых.

Пусть p и q — какие угодно различные числа, взятые из конечной последовательности 0; 1; 2; 3; ...; (n-1).

Тогда комплексные числа

$$\sqrt[n]{r}\left(\cos\frac{\varphi+2p\pi}{n}+i\sin\frac{\varphi+2p\pi}{n}\right)$$
 if $\sqrt[n]{r}\left(\cos\frac{\varphi+2q\pi}{n}+i\sin\frac{\varphi+2q\pi}{n}\right)$

будут различными, так как разность их аргументов не является числом, кратным 2π .

Действительно,

$$\frac{\varphi + 2p\pi}{n} - \frac{\varphi + 2q\pi}{n} = \frac{p - q}{n} \cdot 2\pi.$$

Но величина $\frac{p-q}{n} \cdot 2\pi$ не является кратной 2π , так как $\frac{p-q}{n}$ не есть целое число.

Во-вторых, докажем, что при всяком значении буквы k, не принадлежащем конечной последовательности 0; 1; 2; 3; ...; (n-1), мы получим такое значение корня, которое уже содержится в перечие (A).

Пусть k=N, где N — произвольное целое число, не принадлежащее конечной последовательности 0; 1; 2; ...; (n-1).

Пусть при делении N на n получилось целое частное m и целый остаток h. Тогда

0 < h < n-1.

$$N = mn + h,$$

Теперь получим, что

гле

рь получим, что
$$\sqrt[n]{r}\left(\cos\frac{\frac{\gamma+2k\kappa}{n}+i\sin\frac{\gamma+2k\kappa}{n}\right)=$$

$$=\sqrt[n]{r}\left(\cos\frac{\frac{\gamma+2k\kappa}{n}+i\sin\frac{\gamma+2k\kappa}{n}\right)=$$

$$=\sqrt[n]{r}\left(\cos\frac{\gamma+2(mn+h)\kappa}{n}+i\sin\frac{\gamma+2(mn+h)\kappa}{n}\right)=$$

$$=\sqrt[n]{r}\left[\cos\left(\frac{\gamma+2h\kappa}{n}+2m\kappa\right)+i\sin\left(\frac{\gamma+2h\kappa}{n}+2m\kappa\right)\right]=$$

$$=\sqrt[n]{r}\left(\cos\frac{\gamma+2h\kappa}{n}+i\sin\frac{\gamma+2h\kappa}{n}\right).$$

Но это последнее комплексное число содержится в перечне (A), так как $0 \le h \le n-1$,

Корень n-й степени из нуля имеет только одно значение, равное нулю, т. е.

$$\sqrt[n]{0} = 0.$$
 Примеры.

1.
$$\sqrt[5]{1+i} = \sqrt[5]{V^{\frac{2}{2}} \left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right)} = \frac{10}{V^{\frac{2}{2}}} \left(\cos\frac{\frac{\pi}{4} + 2k\pi}{5} + i\sin\frac{\frac{\pi}{4} + 2k\pi}{5}\right);$$

$$k = 0; \ 1; \ 2; \ 3; \ 4.$$

$$\frac{\sqrt[4]{2} \left(\cos\frac{\pi}{20} + i\sin\frac{\pi}{20}\right);}{\sqrt[4]{2} \left(\cos\frac{\pi}{20} + i\sin\frac{\pi}{20}\right);}$$

$$\sqrt[4]{2} \left(\cos\frac{\pi}{20} + i\sin\frac{5\pi}{20}\right);$$

$$\sqrt[4]{2} \left(\cos\frac{17\pi}{20} + i\sin\frac{17\pi}{20}\right);$$

$$\sqrt[4]{2} \left(\cos\frac{25\pi}{20} + i\sin\frac{25\pi}{20}\right);$$

$$\sqrt[4]{2} \left(\cos\frac{35\pi}{20} + i\sin\frac{35\pi}{20}\right).$$

2. $\sqrt[n]{1} = \sqrt[n]{\cos 0 + i \sin 0} = \cos \frac{0 + 2k\pi}{n} + i \sin \frac{0 + 2k\pi}{n}$

$$k = 0; 1; 2; 3; \dots ; (n-1).$$

$$\int \cos 0 + i \sin n$$

Найти все четыре значения $\sqrt[4]{-2-i2\sqrt{3}}$. Прежде всего представим подкоренное число в тригонометрической форме. Очевидно, что $|-2-i2\sqrt{3}|=4$, а угол φ определяется из двух равенств:

$$\cos \varphi = \frac{a}{\epsilon} \text{ M } \sin \varphi = \frac{b}{\epsilon},$$

т. е. из равенств:

$$\cos \varphi = \frac{-2}{4} \quad \text{H} \quad \sin \varphi = \frac{-2\sqrt{3}}{4}.$$

Отсюда главное значение аргумента комплексного числа $-2-i\,2\sqrt{3}$ равно $-\frac{2\pi}{3}$. Но результат извлечения кория из комплексного числа не изменится, если мы вместо главного значения его аргумента возьмем другое его значение. Поэтому примем, например, $\varphi=\frac{4\pi}{3}$. $\left(\frac{4\pi}{3}$ мы получили, прибавив к главному значению $-\frac{2\pi}{3}$ число 2π .)

$$\sqrt[4]{-2 - i 2V3} = \sqrt[4]{4 \left(\cos\frac{4\pi}{3} + i\sin\frac{4\pi}{3}\right)} =$$

$$= V\overline{2} \left(\cos\frac{\frac{4\pi}{3} + 2k\pi}{4} + i\sin\frac{\frac{4\pi}{3} + 2k\pi}{4}\right),$$

где

$$k = 0: 1; 2; 3.$$

$$\sqrt{2} \left(\cos \frac{\pi}{3} + i \sin \frac{\pi}{3}\right) = \frac{\sqrt{2}}{2} + i \frac{\sqrt{6}}{2};$$

$$\sqrt{2} \left[\cos \left(\frac{\pi}{3} + \frac{\pi}{2}\right) + i \sin \left(\frac{\pi}{3} + \frac{\pi}{2}\right)\right] =$$

$$= -\frac{\sqrt{5}}{2} + i \frac{\sqrt{2}}{2};$$

$$\sqrt{2} \left[\cos \left(\frac{\pi}{3} + \pi\right) + i \sin \left(\frac{\pi}{3} + \pi\right)\right] =$$

$$= -\frac{\sqrt{2}}{2} - i \frac{\sqrt{2}}{2};$$

$$\sqrt{2} \left[\cos \left(\frac{\pi}{3} + \frac{3\pi}{2}\right) + i \sin \left(\frac{\pi}{3} + \frac{3\pi}{2}\right)\right] =$$

$$= \frac{\sqrt{6}}{2} - i \frac{\sqrt{2}}{2}.$$

Найдем все 6 значений корня шестой степени из минус единицы: $\sqrt[6]{-1} = \sqrt[6]{\cos\pi + i\sin\pi} = \cos\frac{\pi + 2k\pi}{s} + i\sin\frac{\pi + 2k\pi}{s}$,

$$\begin{pmatrix} (k=0,\ 1,\ 2,\ 3,\ 4,\ 5), \\ \cos\frac{\pi}{6}+i\sin\frac{\pi}{6}=\frac{\sqrt{3}}{2}+\frac{1}{2}i; \\ \cos\frac{3\pi}{6}+i\sin\frac{5\pi}{6}=i; \\ \cos\frac{5\pi}{6}+i\sin\frac{5\pi}{6}=-\frac{\sqrt{3}}{2}+\frac{1}{2}i; \\ \cos\frac{5\pi}{6}+i\sin\frac{5\pi}{6}=-\frac{\sqrt{3}}{2}+\frac{1}{2}i; \\ \cos\frac{7\pi}{6}+i\sin\frac{5\pi}{6}=-\frac{\sqrt{3}}{2}-\frac{1}{2}i; \\ \cos\frac{9\pi}{6}+i\sin\frac{9\pi}{6}=-i; \\ \cos\frac{1\pi}{6}+i\sin\frac{1\pi}{6}=\frac{\sqrt{3}}{2}-\frac{1}{2}i. \end{pmatrix}$$

Получилось три пары сопряженных мнимых комплексных корней. Из них два корня чисто мнимые.

(*,*) § 13. СООТВЕТСТВИЕ МЕЖДУ СЛОЖЕНИЕМ И ВЫЧИТАНИЕМ КОМПЛЕКСНЫХ ЧИСЕЛ И ВЕКТОРОВ

Комплексиое число x+iy принято обозначать одной буквой, иапример буквой z или \bar{w} .

Ёсли число x+iy обозначено буквой z, то под символом \overline{z} понимают число, сопряженное числу z, т. е. комплексное число x-iy. Например, если w=2-3i, то $\overline{w}=2+3i$.

Мы знаем, что комплексное число z=x+iy можно изображать на плоскости точкой M с координатами x н u, что записывает-

ся так: М (х; у).

Мы знаем также, что комплексное число z можно изображать и вектором \widetilde{OM} , который начинается в начале координат и коичается в точке M. Проекциями векторо \widetilde{OM} и а оси OX и OY будут соответственно x и y, что записывается так:

$$\overrightarrow{OM}\{x; u\}$$

$$z = x + iy \rightarrow M(x; y) \rightarrow \overrightarrow{OM}(x; y).$$

 $z=x+iy\mapsto M(x;y)\mapsto OM\{x;y\}.$ Ввиду такого соответствия прииято говорить вместо слов «ком-

Рис. 200.

плексио число 2» просто «точка 2» или «вектор 2»,

или «вектор z». Рассмотрим два комплексных

числа: $z_1 = x_1 + iy_1 - M_1(x_1; y_1) - \overrightarrow{OM}_1(x_1; y_1)$

 $Z_2 = X_2 + iy_2 + M_2(x_2; y_2) + OM_2(x_2; y_2).$

На рисунке 200 построены точки M_1 и M_2 и векторы \overrightarrow{OM}_1 и \overrightarrow{OM}_2 с их проекциями на оси координат. Как известно, векторы складываются по правилу параллелограмма. На том же рисунке 200 построен параллелограмм $\overrightarrow{OM}_1 M_2 M_2$, так

что вектор $\overrightarrow{OM}_3 = \overrightarrow{OM}_1 + \overrightarrow{OM}_2$. Легко видеть, что вектор \overrightarrow{OM}_3 соответствует комплексному числу, являющемуся суммой комплексных чисел 2, и 2.

Таким образом, вектор, соответствующий сумме двух комплексных чисся, есть сумма векторов, соответствующих слагаемым, Короче можно сказать так: при сложении комплексных чисел складываются и соответствующие им векторы. Геометрические векторы по определению считаются равными, если они имеют одинаковую длину, параллельны и одинаково направлены. Поэтому в результате параллельного переноса геометрического вектора получается вектор, равный исходному.

Рассмотрим векторы \overrightarrow{OM}_1 , \overrightarrow{OM}_2 , $\overrightarrow{M_2M_3}$, $\overrightarrow{M_1M_3}$, \overrightarrow{OM}_3 , построенные на рисунке 200. Очевидно, что

$$OP_1 = P_2P_3 = x_1; OP_2 = P_1P_3 = x_2;$$

 $OQ_1 = Q_2Q_3 = y_1; OQ_2 = Q_1Q_3 = y_2.$

Следовательно,

$$\overrightarrow{OM}_1 = \overrightarrow{M_2M_3} \longleftrightarrow z_1$$
 и $\overrightarrow{OM}_2 = \overrightarrow{M_1M_3} \longleftrightarrow z_2$.

Подставляя в равенство $\overrightarrow{OM}_3 = \overrightarrow{OM}_1 + \overrightarrow{OM}_2$ вместо векторов \overrightarrow{OM}_3 или \overrightarrow{OM}_1 равные им векторы $\overrightarrow{M_1M_3}$ и $\overrightarrow{M_2M_3}$, можно написать:

$$\overrightarrow{OM_3} = \overrightarrow{OM_1} + \overrightarrow{M_1M_3},$$
 (1)

или

$$\overrightarrow{OM_3} = \overrightarrow{OM_2} + \overrightarrow{M_2M_3}. \tag{2}$$

Пользуясь этими равенствами, можно получить другое правило сложения векторов (конечно, равносильное правилу параллелограмма).

 \overline{M}_{1} я того чтобы сложить векторы $\overline{OM_{1}}$ и $\overline{OM_{2}}$, нужно из конца вектора $\overline{OM_{1}}$ построить вектор $\overline{M}_{1}\overline{M}_{3}$, равный вектору $\overline{OM_{2}}$ (или из конца векторо $\overline{OM_{2}}$ построить вектор $\overline{M}_{2}\overline{M}_{3}$, равный вектору $\overline{OM_{1}}$), а загел построить вектор $\overline{OM_{2}}$, который начинается в начале первого вектора и кончается в конце второго вектора. Это правило можню назвать правилом замыкания ломаной, так как вектор $\overline{OM_{2}}$ замыкает ломаную $\overline{OM_{2}}$ милькает $\overline{O$

Из рисунка 200 видно, что вектор ОМ3 имеет проекции

$$x_3 = x_1 + x_2$$
 if $y_3 = y_1 + y_2$.

Таким образом, сложению векторов $\overrightarrow{OM_1}$ и $\overrightarrow{OM_2}$ по правилу замыкания ломаной соответствует сложение комплексных величин $\mathbf{2_1}$ и $\mathbf{2_2}$:

$$(x_1 + iy_1) + (x_2 + iy_2) = (x_1 + x_2) + i(y_1 + y_2) + \overrightarrow{OM_1} + \overrightarrow{OM_2} = 0$$

$$= \overrightarrow{OM_2} \{x_1 + x_2, y_1 + y_2\}.$$

Заметим, что сложение векторов по правилу замыкания ломаной точно так же производится и при любом другом расположении точек M_1 и M_2 . Теперь рассмотрим действие вычитания. Перепишем равенства (1) и (2) так:

$$\overrightarrow{OM_3} - \overrightarrow{OM_1} = \overrightarrow{M_1M_3},
\overrightarrow{OM_3} - \overrightarrow{OM_2} = \overrightarrow{M_2M_3}.$$

Из этих равенств и из рисунка 200 следует, что разность двух векторов, начинающихся в одной точке, есть вектор, который начи-

нается в конце вычитаемого вектора и кончается в конце уменьшаемого вектора

шаемого вектора. Правило замыкания ломаной особенно полезио при сложения более чем двух векторов. Например, для того чтобы сложить три вектора $\overline{M_1}$, $\overline{OM_2}$, $\overline{OM_3}$, $\overline{OM_4}$,

 $\overrightarrow{OM_5}$, который замыкает ломаную $OM_1M_4M_5$.

Величина и направление замыкающего вектора $\overline{OM_b}$ не зависят от того, в каком порядке мы строим ломаную из векторов, равных данным векторам $\overline{OM_b}$, $\overline{OM_b}$, $\overline{OM_b}$.

Сложению нескольких векторов соответствует сложение комплексных чисел, изображаемых этими векторами.

§ 14. ЗАДАЧИ

1. Точки M_1 , M_2 и M_3 , аффиксами которых являются три комплексных числа z_1 , z_2 , z_3 , лежат на одной прямой. Доказать, что отношение $\frac{z_1-z_1}{z_2-z_3}$ есть действительное число.

 \mathcal{H} о к а з а т е л ь с т в о. Разностям z_3-z_1 и z_3-z_2 соответствуют векторы $\overline{M_1M_2}$ и $\overline{M_2M_3}$ (рис. 202).

Векторы $\overline{M_1M_2}$ и $\overline{M_1M_3}$ лежат на одной прямой и одинаково направлены. Поэтому соответствующие им комплексные числа $z_3 - z_1$ и $z_3 - z_2$ будут иметь один и тот же аргумент φ . Следовательно,

$$z_2 - z_1 = r (\cos \varphi + i \sin \varphi),$$

$$z_3 - z_3 = \rho (\cos \varphi + i \sin \varphi),$$

где г и р — действительные числа.

Отношение $\frac{z_2-z_1}{z_3-z_2}$ равно отношению $\frac{r}{\rho}$, т.е. есть число действительное, что и требовалось доказать.

2. Точки M_1 , M_3 , M_3 и M_4 , аффиксами которых являются четыре комплексных числа z_1 , z_2 , z_3 , z_4 , лежат последовательно на одной и той же окружности. Доказать, что двойное отношение

$$\frac{z_1 - z_3}{z_2 - z_3} : \frac{z_1 - z_4}{z_2 - z_4}$$

есть действительное число.

 $\mathcal I$ оказательство. Комплексным числам z_1-z_3 и z_2-z_3 соответствуют последовательно векторы $\overline{M_3M_1}$ и $\overline{M_3M_2}$ (рис. 203). Так как при делении комплексных чисел аргументы вычитаются, то аргумент отношения z_1-z_2 будет равен $\varphi+2k\pi$. Так

Рис. 203.

же точно аргумент отношения $\frac{z_1-z_4}{z_2-z_4}$ будет равен $\psi+2m\pi$. Следовательно,

$$\frac{z_1 - z_3}{z_2 - z_3} = r \left(\cos \varphi + i \sin \varphi\right)$$

$$\frac{z_1-z_4}{z_2-z_3}=\rho(\cos\psi+i\sin\psi).$$

Но $\psi=\phi$, как углы вписанные и опирающиеся на одиу и ту же дугу. Поэтому двойное отношение $\frac{x_1-x_2}{x_2-x_3}:\frac{x_1-x_4}{x_2-x_3}$ будет равно $\frac{r}{\rho}$, т. е. будет числом действительным, что и требовалось доказать.

Примечание. При решении этой задачи мы воспользовались тем, что аргументом отношения $\frac{z_1-z_2}{z_2-z_3}$ будет $\varphi+2$ $k\pi$. Поясним это.

и

Переиесем начала векторов $\overline{M_3M_1}$ и $\overline{M_3M_2}$ в начало координат (рис. 204). Тогда аргументом комплексиого

чнсла $\dot{z}_1-\dot{z}_3$, соответствующего вектору $\dot{M}_2\dot{M}_1$, будет $\dot{\theta}_1+2m\pi$, а аргументом комплексного числа z_4-z_3 будет $\dot{\theta}_2+2m\pi$. Следовательно, аргументом отношения $\dot{z}_1-\dot{z}_2$ будет $\dot{\theta}_2+2m\pi$.

$$(\theta_1 + 2m\pi) - (\theta_2 + 2n\pi)$$
, r. e.

$$\theta_1 - \theta_2 + 2 (m-n) \pi$$
, или $\phi + 2 k\pi$.

§ 15. КОМПЛЕКСНЫЕ ЧИСЛА КАК ИЗОБРАЖЕНИЯ ФИЗИЧЕСКИХ ВЕЛИЧИН

Еще в древности математики сталкивались в процессе решения некоторых задач с извлечением квадратиют кория из отришательных чисса и считали в этих случаях задачу неразрешимой. Тогда не знали и не предполагали, что можно создать теорию комплексных чисся и пользоваться ею для решения практических задач. Поэтому математики того времени относились к минимым числам с недовернем и отвергали их. В первой половиие XVI века была найдена формула Кардано (см. стр. 633):

$$y_{1,2,3,} = \sqrt[3]{-\frac{q}{2} + \sqrt{\left(\frac{q}{2}\right)^2 + \left(\frac{p}{3}\right)^3} + \sqrt[3]{-\frac{q}{2} - \sqrt{\left(\frac{q}{2}\right)^2 + \left(\frac{p}{3}\right)^3}}^*},$$

^{*} Эта формула иосит имя Кардано и впервые была им опубликована в 1545 году. Однако вмеется предположение, что ом заимствовал ее от Тарталья. Имеется и другое предположение, что формула Кардано была найдена еще в 1515 году С. Ферро. С. Ферро, Н. Тарталья и Дж. Кардано итальникие математики XVI века.

$$y^3 + py + q = 0. (1)$$

 обязательно действительные. Таким образом, оказалось, что для нахождения трех действительных корней уравнения (1) необходимо выполнить извлечение квадратного корня из отрицательного числа и два раза извлечение кубического корня из комплексного числа. Пояснии сказанное на числовом примере.

Уравнение y^3 — 63y + 162 = 0 имеет три действительных кор-

ня: 3; 6; — 9.

При нахождении этих корней по формуле Кардано имеем следующее:

$$y_{1, 2, 3} = \sqrt[3]{-\frac{162}{2} + \sqrt{\left(\frac{162}{2}\right)^2 + \left(\frac{-63}{3}\right)^3}} + \sqrt[3]{-\frac{162}{2} - \sqrt{\left(\frac{162}{2}\right)^2 + \left(\frac{-63}{3}\right)^3}},$$

или

$$y_{1, 2, 3} = \sqrt[3]{-81 + \sqrt{6561 - 9261}} + \sqrt[3]{-81 + \sqrt{6561 - 9261}} = \sqrt[3]{-81 + \sqrt{-2700}} + \sqrt[3]{-81 + \sqrt{-2700}} = \sqrt[3]{-81 + \sqrt{-2700}}$$

Этот факт, свидетельствующий о возможности нахождения действительных корней уравнения с помощью операций над мнимым числами, произвел на математиков того времени сильнейшее впечатление и содействовал в некоторой мере признанию мнимых чисел.

Несмотря на это, все же многие математики продолжали относиться к мнимым числам с недоверием, как к чему-то сверхъестественному.

Так, немецкий ученый Г. Лейбниц в 1702 году писал: «Мнимые числа — это прекрасное и чудсеное убежище божественного духа, почти что амфибия бытия с небытием» *.

В данном случае слово «амфибия» употреблено Лейбинцем как символ, характеризующий соединение двух противоположных начал. Амфибии (в зоологии) — название земноводных позвоночных живот-

Амфибия (в технике) — машина, способиая двигаться по суше и по воде.

Несостоятельность и вредность таких взглядов на мнимые числа ярко обнаружилась при появлении гениальных творений Л. Эйлера (1707—1783). Эйлер сделал мнимые числа мощным орудием для решения важных и трудных вопросов гидродинамики и других вопросов естествознания.

Пользуясь мнимыми числами, он продвинул далеко вперед и

развитие самих математических наук.

Замечательная формула $e^{xi} = \cos x + i \sin x$ (см. стр. 686), явившаяся первым важным результатом теории комплексных чисел, была найдена Эйлером в 1748 году. Полагая в этой формуле Эйлера $x=2\pi$, получаем удивительную связь между числами e, пи і:

$$e^{2\pi i}=1.$$

Пользуясь теорией комплексных чисел, Софья Ковалевская решила труднейшую проблему о вращении твердого тела вокруг неподвижной точки.

В своей знаменитой работе «О присоединенных вихрях» Н. Е. Жуковский с помощью теории комплексных чисел дал формулу для

определения подъемной силы, действующей на само-

лет.

Таким образом, мнимые числа, казавшиеся когдато бесполезным, бессмысленным понятием, не только приобрели реальный характер, но и оказались мощным средством, ускоряющим развитие науки и техники.

Введение комплексных чисел сделало рассмотрение многих вопросов более единообразным и ясным и явилось новым, очень важным этапом в развитии по-

нятия числа (см. раздел «О расширении понятия числа»).

В настоящее время комплексные числа широко употребляются для математического описания и решения очень многих вопросов физики и техники (в гидродинамике, аэромеханике, электротехнике, атомной физике и т. д.).

Теперь поясним кратко, как могут комплексные числа являться изображениями физических величин.

Под термином «комплексная величина» мы будем понимать всякую величину, которая может быть изображена геометрически вектором на плоскости.

Пусть точка Q движется произвольным образом в координат-ной плоскости XOY и пусть ее траекторией будет линия AB (рис. 205).

Как известно, скорость движущейся точки в любой момент имеет направление, совпадающее с направлением касательной к траек-

тории в той ее точке, где находится в этот момент движущаяся точка. Следовательно, в любой момент скорость будет иметь некоторую величину и некоторое направление, Поэтому скорость будет определена лишь тогда, когда мы будем знать не только ее числовое значение, но и ее направление.

Пусть скорость точки в некоторый момент име-

ет числовое значение и м/сек и направлена по лучу, составляющему с положительным направлением оси X, X угол ф.

Тогда эту скорость можно изобразить вектором \overrightarrow{OM} с длиной равной и единицам масштаба, и с углом ф между ним и осью X₁X (рис. 206).

(Начало вектора, изображающего скорость, мы поместили в начале координат. Это можно делать потому, что векторы, параллельные друг другу, одинаково направленные и имеющие равные длины, считаются равными.)

Сам вектор, изображающий скорость, принято обозначать символом и, а его длину буквой и. Символы и и и имеют совершенно различный смысл. и есть изображение скорости, а и есть изображе-

ние лишь числового значения скорости. Нельзя писать v=v. Итак, скорость рассматриваемого нами движения есть такая физическая величина, которую можно изобразить вектором на плоскости. Значит, скорость есть «комплексная величина»,

Но вектор ОМ опреледяется комплексным числом

$$x + yi$$
,

где х и у — координаты конца вектора ОМ.

Следовательно, и скорость может быть изображена комплексным числом

$$x + yi$$
,

гле

$$x = v \cos \varphi$$
 и $y = v \sin \varphi$.

Таким образом, комплексное число x + yi может представлять собой физическую величину (в данном случае скорость).

Комплексными числами можно изображать и другие физические величины, например ускорение при плоском движении, силы, действующие в одной плоскости, напряжение магнитного поля в различных точках плоскости и др.

С помощью действий над комплексными числами можно решать задачи, связанные с соответствующими физическими величинами.

Рис. 207.

П р н м е р. Пусть скорость самолета относительно воздушных месо піределяется комплексным часлом $z_1=x_1+y_1i$, а скорость ветра комплексным часлом $z_2=x_2+y_2i$.

Тогда путевая скорость самолета будет определяться комплексным числом

$$z = z_1 + z_2 = (x_1 + x_2) + (y_1 + y_2) i.$$

(Скоростн складываются по правилу параллелограмма, рис. 207.) Скорость самолета относительно воздушных масс называется технической скоростью.

УПРАЖНЕНИЕ К ГЛАВЕ ХХХІУ

285. Найти все 6 значений ∜ — 1 и полученные результаты проверить возведением в степень.

Обратить винмание на то, что два значения из этих 6 значений будут чисто мнимыми, а остальные четыре не чисто мнимыми. Ни одного действительного значения √ — 1 не имеет. 286. Найти:

$$\begin{aligned} |-\sqrt{2}+i\sqrt{2}|; & R(-\sqrt{2}+i\sqrt{2}); & I(-\sqrt{2}+i\sqrt{2}); \\ & \arg{(-\sqrt{2}+i\sqrt{2})}; & \arg{(-\sqrt{2}+i\sqrt{2})}. \end{aligned}$$

287. Выразить в тригонометрической форме числа:

$$\begin{array}{l} \frac{3}{2} + i\frac{\sqrt{3}}{2}; \quad \frac{3}{2} - i\frac{\sqrt{3}}{2}; \quad -\frac{3}{2} + i\frac{\sqrt{3}}{2}; \\ -\frac{3}{2} - i\frac{\sqrt{3}}{2}; \quad i; \quad -i; \quad 1; \quad -1. \end{array}$$

288*. Где лежат точки, для которых:

- * 1) $|z| = 1^*$; |z| < 1; |z| > 1.
- * 2) R(z) = 1; R(z) < 1; R(z) > 1. * 3) I(z) = 1; I(z) < 1; I(z) > 1.
- * 4) $\arg z = 1$; $\arg z = \frac{\pi}{2}$; $\arg z = -\frac{\pi}{2}$; arg z = 0; $arg z = \pi.$

289*. Найти значение выражений:

1. если k иечетное.

290*. Найти действительные числа х и у, если

$$x + yi = \frac{(1+i)^2}{(1-i)}$$
. Otb. $x = 8$; $y = 0$.

291. Найти модуль комплексного числа:

a)
$$(1+i)^4+3i$$
;

292*. Найти комплексное число z = x + yi, если

$$\left|\frac{z-12}{z-8i}\right| = \frac{5}{3} \text{ H} \left|\frac{z-4}{z-8}\right| = 1. \text{ OTB. 1) } 6+17i; 2) 6+8i.$$

293. Найти аргумент комплексиого числа $-1+i\sqrt{3}$. OTB. $\frac{2\pi}{n} + 2k\pi$.

294. Найти все значения кория 10-й степени из единицы. (Полученные значения проверить путем возведения в 10-ю степень.)

Отв. 5,

^{*} Буквой z обозначается для краткости комплексное число x+iy.

295. Найти значение выражения $x^3 - x^2 + 10$ при x = 1 + i. Отв. 8.

296. Найти значение выражения $x^4 - 4x^3 + 3x^2 - 14x + 10$ при x = 1 + i.

297. Найти значения следующих выражений:

a)
$$\omega^2$$
, ω^3 , ω^4 , ω^6 при $\omega = \frac{-1+i\sqrt{3}}{2}$;
6) $(1+2\omega+3\omega^2)(1+3\omega+2\omega^2)$ при $\omega = \frac{1+i\sqrt{3}}{2}$;
a) x^4+x^2+1 при $x=\frac{1+i\sqrt{3}}{2\sqrt{x}}$.

298. Вычислить

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

где n— натуральное число.

Указание.
$$(\frac{1+i}{1-i})^{2n} \cdot \frac{1+i}{(1-i)^{-1}}$$
. Отв. $(-1)^n \cdot 2$.

299. Найти все комплексные числа, для которых

$$\overline{z} = z^{n-1}$$

где \overline{z} — комплексное число, сопряженное с z, а n — целое положительное число, большее 2.

300. Парадокс. Докажем, что +1 = -1.

Доказательство. При доказательстве будем пользоваться равенством.

$$V-A=iVA$$

При любых значениях х и у справедливо равенство

$$\sqrt{x-y} = i\sqrt{y-x}$$
.

Положим, что x = a, y = b, тогда

$$\sqrt{a-b} = i\sqrt{b-a}. (1)$$

Положим, что x = b, y = a. Тогда $\sqrt{b-a} = i\sqrt{a-b}$. (2)

Перемножая (1) и (2), получим:

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

Разделив на $\sqrt{a-b}$ и на $\sqrt{b-a}$, придем к тому, что $1=t^2$ или 1=-1,

Где ошибка в наших рассуждениях?

$\Gamma JIABAXXXV$

ТЕОРЕМА БЕЗУ И ЕЕ ПРИМЕНЕНИЯ

6 1. ИЛЛЮСТРАЦИЯ ТЕОРЕМЫ БЕЗУ НА ПРИМЕРАХ

Пусть требуется, например, разделить многочлен $x^3 + 5x^2 \rightarrow$ -6x - 6 на двучлен x - 2.

Можно предсказать, что остаток при этом делении будет равен 10. Проверим это:

$$\begin{array}{c} x^{2} + 5x^{2} - 6x - 6 \\ \mp x^{2} \pm 2x^{2} \\ \hline 7x^{2} - 6x \\ \mp 7x^{2} \pm 14x \\ \hline 8x - 6 \\ \hline \pm 8x \pm 16 \\ \hline 10 \\ \end{array}$$

Предсказание было сделано следующим образом.

Рассматривая делитель x - 2, мы видим, что в нем из независимой переменной х вычитается число 2. Это число 2 мы подставили в делимое вместо переменного х и получили 10, т. е. как раз оста-TOK.

Действительно,

$$2^3 + 5 \cdot 2^2 - 6 \cdot 2 - 6 = 8 + 20 - 12 - 6 = 10$$
.

Таким образом, оказалось, что остаток от деления многочлена на x-2 равен значению делимого при x=2.

Это правило определения остатка, сформулированное в общем виде, и будет являться теоремой Безу.

При делении многочлена $x^3 + 5x^2 - 6x - 6$ на x - 3 остаток булет равен:

$$3^3 + 5 \cdot 3^2 - 6 \cdot 3 - 6 = 27 + 45 - 18 - 6 = 48$$

(Проверьте это непосредственным делением.)

При делении многочлена $x^4 + x - 10$ на $x^4 + 2$, т. е. на x-(-2), остаток будет равен:

$$(-2)^4 + (-2) - 10 = 4.$$

(Проверьте это непосредственным делением.)

При делении многочлена x^3+x+1 на x-i остаток равен i^3+i+1 , т. е. единице (проверьте это непосредственно делением).

Приведенные примеры никак не могут рассматриваться как докакательства теоремы Безу: они даны лишь для того, чтобы облегчить понимание самой формулировки теоремы Безу.

§ 2. ФОРМУЛИРОВКА И ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ БЕЗУ

При делении многочлена n-й степени относительно x, расположенного по убывающим степеням x, на двучлен (x-a) остаток равен значению делимого при x=a

буква a может обозначать любое действительное или мнимое число, т. е. любое комплексное число).

Прежде чем доказывать теорему, сделаем несколько подготовительных пояснений.

В формулировке теоремы не случайно сказано: «расположенного по убывающим степеням х».

Если производить деление, расположив делимое и делитель по возрастающим степеням x, то тогда нельзя утверждать, что остаток всегда будет равен значению делимогу при x=a.

Например, если многочлен x^4+x-10 расположить по возрастающим степеням x и делить его на 2+x, τ . е. производить деление так:

$$\begin{array}{c|c}
-10 + x + x^4 \\
\pm 10 \pm 5x \\
\hline
6x + x^4 \\
\pm 6x \mp 3x^2 \\
\hline
-3x^2 + x^4
\end{array}$$

то мы никогда не получим остатка, равного числу 4, т. е. значению делимого при x=-2.

2. Мы знаем, что существуют такие алгебраические выражения, которые теряют смысл при некоторых отдельных значениях входящих в него букв. Например, $\frac{1}{x}$ теряет смысл при x=0; выра-

жение
$$\frac{1}{x^2-25}$$
 теряет смысл при $x=5$ и при $x=-5$.

Заметим, что многочлен любой целой положительной степени никогда не теряет смысла. При всяком значении переменной он принимает определенное значение.

3. Произведение двух множителей, из которых один обращается в нуль, а другой принимает определение значение, всегда равно нулю. Если же один множитель обращается в нуль, а другой теряет смысл, то о таком произведении нельзя говорить, что оно равно нулю. О таком произведении ничего определенного сказать нельзя. В каждом отдельном случае необходимо особое исследование.

Рассмотрим, например, произведение

$$(1-x)\cdot\frac{1}{1-x^2}.$$

Прн x=1 первый множитель обращается в нуль, а второй теряет смысл. Нельзя утверждать, что это произведение прн x=1 равно нулю.

Очевидно, что

$$\lim_{x \to 1} \left[(1-x) \cdot \frac{1}{1-x^2} \right] = \lim_{x \to 1} \frac{1-x}{(1-x)(1+x)} = \lim_{x \to 1} \frac{1}{1+x} = \frac{1}{2}.$$

Итак, при x = 1 само произведение $(1 - x) \cdot \frac{1}{1 - x^2}$ смысла

не имеет. Но его предел нмеет смысл, а именно равен $\frac{1}{2}$, а не нулю, как это ошибочно можно было предположить.

Доказательство теоремы Безу

Пусть f(x) обозначает собой пронзвольный многочлен n-й степени относительно переменной x, расположенный по убывающим степеням x, и пусть при делении на двучлен x-a получилось в частном q(x), а в остатке R (см. схему деления):

$$\frac{f(x)}{R} \left| \frac{x-a}{g(x)} \right|$$

Очевндно, что q(x) будет некоторый многочлен (n-1)-й степенн относительно x, а остаток R будет величиной постоянной, τ . е. не зависящей от x.

Если бы остаток R был многочленом хотя бы первой степенн относительно x, то это означало бы, что процесс делення не доведен до конца. Итак. R от x не зависит

По свойству делення (делимое равно произведению делителя на частное плюс остаток) получим тождество

$$f(x) = (x - a) q(x) + R.$$

Это равенство справедливо при всяком значении x, значит, оно будет справедливым и при x=a.

Подставляя в левую и правую части этого равенства вместо переменной х число а, получим:

$$f(a) = (a - a) q(a) + R.$$
 (1)

Здесь снивол f(a) обозначает собой уже не f(x) т..е. не многочлен относительно x, а значение этого многочлена при x=a. q (a) обозначает значение q(x) при x=a.

Остаток R остался таким, каким он был раньше, так как R от x не зависнт.

Произведение (a-a)q(a) равно нулю, так как множитель (a-a) равен нулю, а множитель q(a) есть определенное число. (Многочлен q(x) ни при каком определенном значении x не теряет смысла.)

Поэтому из равенства (1) получим:

$$f(a) = R$$
,

что и требовалось доказать.

П р и м е р. При делении многочлена x^3+x^2+x+1 на x-i остаток равен i^3+i^2+i+1 , т. е. нулю.

Следствия из теоремы Безу

Следствие 1. Если многочлен делится без остатка на x-a, то a необходимо будет корнем этого многочлена.

Следствие 2. Если a есть корень какого-либо многочлена, то это условие будет достаточным для делимости этого многочлена без остатка на x—a.

Эти два следствия можно объединить и выразить следующим образом:

Для делимости многочлена на x-a необходимо и достаточно, чтобы a было корнем этого многочлена.

§ 3. ПРИМЕНЕНИЯ ТЕОРЕМЫ БЕЗУ

Поинтересуемся делимостью выражений вида $a^n \pm b^n$ на двучлены вида $a \pm b$ (здесь n — натуральное число).

В выражении $a^n \pm b^n$ примем a за независимую переменную, а b за постоянную. Тогда выражение $a^n \pm b^n$ будет многочленом $n + \bar{n}$ степени относительно переменной a, расположенным по убывающим степеням этой переменной.

а) При делении $a^n + b^n$ на a + b остаток будет равен;

$$R = (-b)^n + b^n = \begin{cases} 0 & \text{при нечетном } n; \\ 2b^n & \text{при четном } n. \end{cases}$$

Значит, $a^n + b^n$ делится без остатка на a + b лишь тогда, когда n — число нечетное.

б) При делении $a^n + b^n$ на a - b имеем

$$R = b^n + b^n = 2b^n \neq 0$$

Значит, $a^n + b^n$ не делится на a - b.

в) При делении $a^n - b^n$ на a + b имеем

$$R = (-b)^n - b^n = \begin{cases} 0 & \text{при четном } n; \\ -2b^n & \text{при нечетном } n. \end{cases}$$

Значит, a^n-b^n делится на a+b лишь тогда, когда n — число четное.

г) При делении
$$a^n - b^n$$
 на $a - b$ получаем $R = b^n - b^n = 0$.

Значит, $a^n - b^n$ всегда делится на a - b.

Другие важные применения теоремы Безу изложены в следующих главах.

Правило Гор нера. Правило Горнера позволяет вычислять коэффициенты частного и остаток при делении многочлена, расположенного по убывающим степеням x, на двучлен x-a, не производя самого деления.

При делении многочлена

$$A_0x^n + A_1x^{n-1} + A_2x^{n-2} + \cdots + A_{n-1}x + A_n$$

на двучлен x-a в частном получим многочлен степени (n-1): $B_n x^{n-1} + B_n x^{n-2} + \cdots + B_{n-2} x + B_{n-1},$

а в остатке — некоторое число R.

По свойству деления

$$A_0x^n + A_1x^{n-1} + \cdots + A_{n-1}x + A_n =$$

= $(x - a)(B_0x^{n-1} + B_1x^{n-2} + \cdots + B_{n-2}x + B_{n-1}) + R.$

Раскрыв скобки в правой части этого равенства и объединив члены с одинаковыми степенями ж, получим тот_же многочлен, что и в левой части.

Приравнивая коэффициенты при одинаковых степенях x, найдем, что

$$B_0 = A_0, \\ B_1 - B_0 a = A_1, \\ B_2 - B_1 a = A_2, \\ \cdot \cdot \cdot \cdot \cdot \\ B_{n-1} - B_{n-2} a = A_{n-1}, \\ R - B_{n-1} a = A_n.$$

Отсюда

$$B_0 = A_0,$$
 $B_1 = B_0 a + A_1,$
 $B_2 = B_1 a + A_2,$
 $\cdot \cdot \cdot \cdot$
 $B_{n-1} = B_{n-2} a + A_{n-1},$
 $R = B_{n-1} a + A_n.$

Вычисления можно располагать так: коэффициенты делимого: $A_0,\ A_1,\ A_2,\ \cdots,\ A_{n-1},\ A_n$;

коэффициенты частного и остаток: $B_0 = A_0$, $B_1 = B_0 a + A_1$,

$$B_2 = B_1 a + A_2$$
, $B_3 = B_2 a + A_3$, ... $B_{n-1} = B_{n-2} a + A_{n-1}$, $B_{n-1} = B_{n-2} a + A_{n-1}$, $R = B_{n-1} a + A_n$.

Примеры.

1. С помощью правила Горнера найти частное и остаток при делении многочлена

$$3x^4-2x^3+5x^2-x+1$$
 на $x-2$.

Решение.

Неполное частное: $3x^3 + 4x^2 + 13x + 25$. Остаток равен 51.

2. Разделить $x^5 + 2x^3 - x + 3$ на x + 2.

Решение.

вен - 43. Пользуясь правилом Горнера, легко найти частное

$$a^{n-1} + a^{n-2}b + a^{n-3}b^2 + \dots + ab^{n-2} + b^{n-1}$$

от деления

$$a^n - b^n$$
 на $a - b$.

Отсюда вытекает формула

$$a^{n}-b^{n}=(a-b)(a^{n-1}+a^{n-2}b+\cdots+ab^{n-2}+b^{n-1}).$$

Аналогично можно получить и формулу

$$a^{2k+1} + b^{2k+1} = (a+b)(a^{2k} - a^{2k-1}b + \dots + a^2b^{2k-2} - ab^{2k-1} + b^{2k}).$$

УПРАЖНЕНИЯ К ГЛАВЕ XXXV

301. Показать, что $(1+x+x^2+\cdots+x^{n-1})^2-n^2x^2$ делится на

r-1302. Показать, что $x^3 - 3abx + a^3 + b^3$ делится на x + a + b. Указание. Принять во внимание, что x + a + b =

x - (-a - b). 303. Какое числовое значение должен иметь коэффициент р, чтобы многочлен $x^3 + px^2 - 5x - 12$ делился без остатка на

x - 2?OTB. p = 3.5. 304*. Қакие числовые значения должны иметь коэффициенты

a, b, c, чтобы многочлен $x^3 + ax^2 + bx + c$ делился бы без остатка на (x-1) и на (x+2), а при делении на (x+1) давал бы в остатке 10.

OTB. a = -3; b = -6; c = 8.

305. При каких числовых значениях к и 1 дробь

$$\frac{k(x^2+x+1)+l(x^2-x-1)+1}{k(x^3+x+1)+2l(x^3-x-1)+2}$$

можно сократить на (x+1)?

OTB.
$$k = -4$$
; $l = 3$.

У казание. Числитель и знаменатель должны обращаться в нули при

$$x = -1$$
.

306. Доказать, что многочлен $(x^2 + x - 1)^{2n} + (x^2 - x + 1)^{2n} - 2$ делится на $x^2 - x$.

У казание. $x^2 - x = x(x-1)$. Сначала доказать делимость на х - 1. Затем, чтобы доказать делимость на х, достаточно убедиться в том, что многочлен обращается в нуль при x=0.

307. Доказать, что многочлен $nx^{n+1} - (n+1)x^n + 1$ делится на $(x-1)^2$.

Указание. Заменив $(n+1)x^n$ через nx^n+x^n и применив тожлество

$$x^{m}-1=(x-1)(x^{m-1}+x^{m-2}+\cdots+x+1),$$

разложите данный многочлен на множители.

308. Пользуясь теоремой Безу, найти остаток при делении многочлена $x^3 + x^2 + 2$ на x - 1 - i.

309. Доказать, что число 3105 + 4105 делится на 13 и 181.

Указание. Воспользоваться тем, что

$$3^{105} + 4^{105} = (3^3)^{35} + (4^3)^{35} = (3^5)^{21} + (4^5)^{21},$$

н тем, что выражение $a^n + b^n$ делится на a + b, если n — нечетное число.

310. Доказать, что $(x+1)^{2n}-x^{2n}-2x-1$ делится x(x+1)(2x+1)

311. Доказать, что $x^{2n} + x^n + 1$ не делится на $x^2 + x + 1$, если натуральное число п кратно трем, и делится, когда п не кратно трем.

312. Разложить на лействительные неприводимые множители выражение $(x + y + z)^5 - x^5 - y^5 - z^5$

313. Найти целое выражение, тождественно равное следующей сумме:

$$\frac{a^n}{(a-b)(a-c)} + \frac{b^n}{(b-a)(b-c)} + \frac{c^n}{(c-a)(c-b)}$$
,

где п - целое положительное число.

ГЛАВА XXXVI

ТЕОРЕМА ГАУССА И СВОЙСТВА ЦЕЛОЙ РАЦИОНАЛЬНОЙ ФУНКЦИИ

§ 1. TEOPEMA FAYCCA*

Если бы мы не зналн никаких других чисел, кроме натуральных, то казали бы, что уравнение 2x-3=0 не имеет ни одного корня, так как нет ни одного натурального числа, которое удовлетворяло бы этому уравнения.

Уравнение 2x+3=0 не имеет ни одного корня в области положительных чисел.

Уравнение $x^2-2=0$ не имеет ни одного корня в области рациональных чисел.

Уравнение $x^2+1=0$ не имеет ни одного корня в области действительных чисел.

Выражение

$$A_0x^n + A_1x^{n-1} + A_2x^{n-2} + \cdots + A_{n-1}x + A_n$$

в котором х есть независимая переменная, $A \neq 0$, n- натуральное число и коэффициенты $A_0, A_1, A_2, \dots A_{n-1}, A_n-$ любые комплексные числа, называется целой рациональной функцией n-й степени.

Корнем данной целой рациональной функции назывсется такое значение (действительное или мнимое) переменной х, при котором эта целая рациональная функция обращается в нуль.

В области действительных чисел не всякая целая рациональная функция имеет корень. Например, целая рациональная функция

$$x^2 - x + 1$$

не имеет ни одного действительного корня.

В связи с этим возникает следующий важный вопрос. Можно ли утверждать, что среди комплексных чисел найдется хоть одно число, являющееся корнем целой рациональной функции

$$A_0x^n + A_1x^{n-1} + \cdots + A_{n-1}x + A_n$$
?

^{*} См. стр. 791.

Этот вопрос на протяжении длительного исторического периода оставался неразрешенным. В 1799 году Гаусс в возрасте 22 лет дал первое строгое доказательство теоремы о существовании корня целой рациональной функции.

Теорема Гаусса гласит: Всякая целая рациональная функция с любыми комплексными коэффициентами имеет по крайней мере один корень (действительный или мнимый).

В настоящее время существует несколько различных доказательств этой фундаментальной теоремы алгебры, но все они сложны и не входят в курс элементарной алгебры.

Теорема Гаусса еще раз свидетельствует нам ту общность в решении различных вопросов, которую придает им введение в науку комплексных чисел.

(*,*) § 2. СВОЙСТВА ЦЕЛОЙ РАЦИОНАЛЬНОЙ ФУНКЦИИ

Теорема Гаусса позволяет открыть и доказать другие важные свойства целой рациональной функции.

1. Всякую целую рациональную функцию п-й степеножно представить в виде произведения коэффициента высшего члена на п линейных множителей, т.

$$A_0x^n + A_1x^{n-1} + \cdots + A_{n-1}x + A_n = A_0(x - x_1)(x - x_2) \cdots (x - x_n).$$

Эти линейные множители могут быть все действительными или все мнимыми и могут быть частью действительными и частью мнимыми. Доказательство.

$$A_0x^n + A_1x^{n-1} + \cdots + A_{n-1}x + A_n$$

обозначим для краткости буквой M. По теореме Гаусса M имеет по крайней мере один корень x_1 (действительный или мнимый). То крайней мере один корень x_2 (действительный или мнимый). То без остатка на $x - x_1$.

Обозначив буквой Q1 частное от этого деления, получим:

$$M = (x - x_1)Q_{11}$$

 Q_1 будет целой рациональной функцией (n-1)-й степени с коэффициентом при высшем члене, равном A_n .

По теореме Гаусса функция Q_1 также будет иметь по крайней мере один корень.

Обозначив этот корень буквой x_2 , получим;

$$Q_1 = (x - x_2)Q_2.$$

Число x_2 может оказаться отличным от x_1 , но может оказаться и равным ему. Для нас это безразлично.

Применяя такие же рассуждения к функции Q_2 , получим:

$$Q_2 = (x - x_3) Q_3$$
.

Степенн функций Q_1 , Q_2 , Q_3 ... будут соответственно n-1; n-2: n-3...

Продолжая этот процесс, мы придем к равенству

 $Q_{n-2} = (x - x_{n-1}) Q_{n-1},$

где Q_{n-1} есть функция вида A_0x+b , где b- постоянная. Но

$$A_0x + b = A_0\left(x + \frac{b}{A_0}\right).$$

Обозначив корень функции A_0x+b , т. е. $\frac{b}{A_0}$ буквой x_n , получим, что $Q_{n-1}=A_n(x-x_n).$

Пользуясь полученными равенствами, найдем последовательно:

$$M = (x - x_1)Q_1; M = (x - x_1)(x - x_2)Q_2;$$

$$M = (x - x_1)(x - x_2)(x - x_3)Q_3;$$

$$...$$

$$M = (x - x_1)(x - x_2)(x - x_3)...(x - x_{n-1})A_n(x - x_n), T. e.$$

$$A_nx^n + A_1x^{n-1} + ... + A_{n-1}x + A_n =$$

$$= A_n(x - x_1)(x - x_2)...(x - x_n), (1)$$

что и требовалось доказать.

Из равенства (I) непосредственно видно, что числа $x_1,\ x_2,\ \dots,\ x_n$ являются корнями данной целой рациональной функции.

Правая часть равенства (I) не может обратиться в нуль ни при каком значении переменной x, отличном от значений

$$x_1, x_2, \ldots, x_n$$

Следовательно, целая рациональная функция *n*-й степени не может иметь более *n* корней.

Если все числа x_1 , x_2 , ..., x_n окажутся различными, то функция будет иметь ровно n различных корней.

Если же среди чисел $x_1, x_2, ..., x_n$ окажутся равные, то различных корней будет меньше чем n.

Пусть оказалось, что

$$x_1 = x_2 = x_3 = \dots = x_{k-1} = x_k$$

а остальные корни отличны от x_1 . В этом случае говорят, что x_1 есть корень кратности k. Например, функция $x^3-7x^2+8x+16$ разлагается на множителн

$$(x+1)(x-4)(x-4)$$

Значит, число — 1 есть простой ксрень, а число 4 есть корень кратности 2 или двукратный корень.

 Если целая рациональная функция с действительными коэффициентами имеет комплексный корень a + bi, то она обязательно будет иметь и корень a - bi.

Доказательство. Выражение

 $A_0(a+bi)^n + A_1(a+bi)^{n-1} + \cdots + A_{n-1}(a+bi) + A_n$

в котором A_0 , A_1 , ... A_{n-1} , A_n —действленыные числа, будет представлять собой некоторое комплексное число P+Qi, τ . е. $A_n(a+bi)^n+A_1(a+bi)^{n-1}+\cdots+A_{n-1}(a+bi)+A_n=P+Qi$.

Заменив в последнем равенстве i числом — i, получим: $A_n(a-bi)^n + A_1(a-bi)^{n-1} + \cdots + A_{n-1}(a-bi) + A_n = P - Oi$.

 $A_n(a-bi)^n+A_1(a-bi)^{n-1}+\cdots+A_{n-1}(a-bi)+A_n=P-Qi.$ Теперь допустим, что a+bi есть корень целой рациональной функции

 $A_0 x^n + A_1 x^{n-1} + \dots + A_{n-1} x + A_n;$ (1)

тогда окажется, что P+Qi=0. Отсюда следует, что P=0 и Q=0. Но в таком случае окажется равным нулю и выражение P-Qi, т. е. окажется корнем целой рациональной функции (1) и число a-bi, что и требовалось доказать.

3. Всякая целая рациональная (функция с действительными коэффицпентами степени выше 2-й разложима лабо на действительные линейные множители, лабо на действительные множители 2-й степени, лабо на действительные множители, среди которых имеются и линейные и второй степени. (Доказательство 3-го свойства опускается.)

(*,*) § 3. ПРИМЕРЫ РАЗЛОЖЕНИЯ ЦЕЛОЙ РАЦИОНАЛЬНОЙ ФУНКЦИИ С ДЕЙСТВИТЕЛЬНЫМИ КОЭФФИЦИЕНТАМИ СТЕПЕНИ ВЫШЕ ВТОРОЙ НА ДЕЙСТВИТЕЛЬНЫЕ НЕПРИВОДИМЫЕ МНОЖИТЕЛИ

множители

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

Получилось разложение на действительные линейные множители.

2.
$$x^{4} + 1 = x^{4} + 2x^{2} + 1 - 2x^{2} =$$

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

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

Получилось разложение на действительные множители 2-й степени,

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

Получился один множитель линейный, а другой 2-й степени.

4.
$$x^3 - 3abx + a^3 + b^3 = x^3 + a^3 + b^3 - 3abx =$$

 $= x^3 + 3x^2a + 3xa^2 + a^3 + b^3 - 3abx - 3ax^3 - 3a^3x \Rightarrow$
 $= (x + a)^3 + b^3 - 3ax(b + x + a) =$
 $= (x + a + b)((x + a)^2 - (x + a)b + b^3) - 3ax(x + a + b) =$

$$= (x + a + b)[(x + a)^2 - (x + a)b + b^2] - 3ax(x + a + b) =$$

$$= (x + a + b)(x^2 + 2ax + a^2 - bx - ab + b^2 - 3ax) =$$

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

Получился один множитель линейный, а другой 2-й степени.

Теоретически доказано (как уже отмечалось), что всякая целая рациональная функция с действительными коэффициентами степени выше 2-й разложима на действительные множители 1-й и 2-й степени.

Однако осуществление этого разложения не всегда достигается легко. Например, попробуем разложить на множители

$$x^4 - 8x + 63$$

Решим эту задачу двумя способами.

1.
$$x^4 - 8x + 63 = x^4 + 4x^3 - 4x^2 + 9x^2 + 7x^2 - 16x^2 - 36x + 36x - 8x + 63 = (x^4 + 4x^2 + 9x^2) - (4x^2 + 16x^2 + 36x) + (7x^2 + 28x + 63) = x^2(x^2 + 4x + 9) - 4x(x^2 + 4x + 9) + 7(x^2 + 4x + 9) = (x^2 + 4x + 9)(x^2 - 4x + 7).$$

(Полученные многочлены 2-й степени имеют мнимые корни, а потому неразложимы на действительные линейные множители.)

Изложенный способ носит слишком искусственный характер. Его трудно придумать.

Второй способ, изложенный ниже, будет менее искусственным. 2. Прежде всего исследуем характер корней многочлена $x^4 - 8x + 63$, или, что то же самое, характер корней уравнения

$$x^4 - 8x + 63 = 0$$
.

Переписав это уравнение в виле

$$x^4 = 8x - 63$$

построим графики функций $y=x^4$ и y=8x-63 (рис. 208). Графики не пересекаются. Следовательно, корни уравнения

$$x^4 - 8x + 63 = 0$$

а значит, и многочлена

$$x^4 - 8x + 63$$

будут все мнимыми. Поэтому среди действительных множителей, на которые разлагается этот многочлен, не может быть ни одного ливейвлог.

Рис. 208.

Итак, выяснено, что действительными множителями разложения многочлена $x^4-8x+63$ будут только многочлены 2-й степени. Таких множителей будет два, так как данный многочлен имеет 4-ю степень.

Таким образом, будем иметь, что

$$x^4 - 8x + 63 = (x^2 + ax + b)(x^2 + px + q).$$

Остается определить а, b, p и q.

Перемножив многочлены, стоящие в правой части последнего равенства, получим:

$$x^4 - 8x + 63 = x^4 + (a + p)x^3 + (ap + b + q)x^2 + (aq + bp)x + bq.$$

Но поскольку нам необходимо, чтобы правая часть этого равенства превратилась в такой же иногочлен, который стоит в левой части, потребуем выполнения следующих условий:

$$\begin{cases} a+p=0, \\ aq+bp=-8, \\ ap+b+q=0, \\ bq=63. \end{cases}$$

Получилась система четырех уравнений с четырьмя неизвестными а, b, p, q.

$$p = -a$$

Подставив во второе и третье уравнение — a вместо p, получим систему:

$$\begin{cases} b+q = a^2, \\ a(b-q) = 8, \\ bq = 63. \end{cases}$$

Из второго уравнения этой системы

$$a=\frac{8}{b-q}.$$

Подставив это в первое уравнение, получим систему:

$$\begin{cases} b + q = \frac{64}{(b-q)^2}, \\ bq = 63. \end{cases}$$

или

$$\begin{cases} (b+q)(b-q)^2 = 64, \\ bq = 63. \end{cases}$$

или

$$\begin{cases} (b+q)[(b+q)^2-4bq] = 64, \\ bq = 63. \end{cases}$$

или

$$\begin{cases} (b+q)[(b+q)^2-252] = 64, \\ bq = 63. \end{cases}$$

Обозначим b+q буквой z. Тогда первое уравнение последней системы примет вид:

$$z(z^2-252)=64$$
,

или

$$z^3 - 252z - 64 = 0 *.$$

Делителями числа 64 являются: ± 1 ; ± 2 ; ± 4 ; + 8; + 16; + 32; + 64.

Испытывая эти делители, обнаружим, что число 16 является корнем уравнения

$$z^3 - 252z - 64 = 0^*$$

Значит, мы можем взять b+q=16. Кроме того, bq=63. Отсюда примем b=7 и q=9.

Пользуясь равенством

$$a = \frac{8}{b-a},$$

целое число, а потому целым числом должно быть и частное $\frac{64}{l}$, т. е. целы R корень уравнения $z^3-252z-64=0$ обязательно должен быть делителем числа 64.

^{*} Допустим, что уравнение $z^3-252z-64=0$ нмеет целый корень l, отличный от нуля. Тогда $l^3-252l=64$, вли $l^2-252=\frac{64}{l}$. Но l^3-252 есть

получим, что a=-4. Наконец, из равенства p=-a найдем, что p=4.

Теперь задача решена полностью. Мы получили:

$$x^4 - 8x + 63 = (x^2 - 4x + 7)(x^2 + 4x + 9).$$

Имея это разложение, мы легко обнаруживаем все корни миогочлена $x^4-8x+63$, или, что то же самое, все кории уравнения

$$x^4 - 8x + 63 = 0.$$

Этими корнями будут комплексиые числа

$$2 \pm i \sqrt{3} \text{ H} - 2 \pm i \sqrt{5}$$
.

(°, °) § 4. ФОРМУЛЫ ВИЕТА

В § 2 было доказано, что целая рациональная функция разлагается на миожители по формуле:

$$a_0x^n + a_1x^{n-1} + \cdots + a_{n-1}x + a_n = a_0(x - x_1)(x - x_2) \cdots (x - x_n),$$

где $x_1, x_2, ..., x_n$ — суть корни целой рациональной функции. Выполияя умиожение в правой части этой формулы, получим:

$$\begin{array}{c} a_0x^n + a_1x^{n-1} + \cdots + a_{n-1}x + a_n = \\ = a_0x^n - a_0(x_1 + \cdots + x_n)x^{n-1} + \\ + a_0(x_1x_2 + x_1x_3 + x_2x_3 + \cdots + x_{n-1}x_n)x^{n-2} - \\ - a_0(x_1x_2x_3 + x_1x_2x_4 + \cdots + x_{n-2}x_{n-1}x_n)x^{n-3} + \\ + \cdots + (-1)^n a_nx_1x_2 \cdots x_n \end{array}$$

Сравиивая коэффициенты при одинаковых степенях буквы х в левой и правой частях последнего равеиства, получим формулы:

$$\begin{aligned} x_1 + x_2 + \dots + x_n &= -\frac{a_1}{a_0}; \\ x_1 x_2 + x_1 x_3 + \dots + x_{n-1} x_n &= \frac{a_0}{a_0}; \\ x_1 x_2 x_3 + \dots + x_{n-1} x_{n-2} x_n &= -\frac{a_2}{a_0}; \\ x_1 x_2 \dots x_n &= (-1)^n \frac{a_n}{a_0}. \end{aligned}$$

Эти формулы носят название формул Виета, по имени открывшего их замечательного французского математика Франсуа Виета. Оли связывают корни и коэффициенты целой рациональной функции. Например, для

$$a_0x^3 + a_1x^2 + a_2x + a_3$$

получим:

$$x_1 + x_2 + x_3 = -\frac{a_1}{a_0};$$

$$x_1 x_2 + x_1 x_3 + x_2 x_3 = \frac{a_2}{a_0};$$

$$x_1 x_2 x_3 = -\frac{a_3}{a}.$$

Для приведенной функции

$$x^{n} + p_{1}x^{n-1} + p_{2}x^{n-2} + \cdots + p_{n-1}x + p_{n}$$

формулы Виета принимают вид:

$$x_1 + x_2 + \dots + x_n = -p_1;$$

$$x_1x + x_1x_3 + \dots + x_{n-1}x_n = p_2;$$

$$x_1x_2x_3 + \dots + x_{n-2}x_{n-1}x_n = -p_3;$$

$$x_1x_2 \cdots x_n = (-1)^n p_n.$$

Например, для

получим:

$$x^3 - 2x^2 - x - 1$$

$$x_1 + x_2 + x_3 = 2;$$

 $x_1x_2 + x_1x_3 + x_2x_3 = -1;$
 $x_1x_2x_3 = 1.$

Примеры. 1. Не решая уравнения

$$8x^4 + 6x^3 - x^2 - 5x + 4 = 0$$

найти сумму и произведение его корней.

Решение.

$$x_1 + x_2 + x_3 + x_4 = -\frac{6}{8} = -\frac{3}{4};$$

 $x_1 x_2 x_3 x_4 = \frac{4}{8} = \frac{1}{2}.$

2. Пусть x_1 , x_2 , x_3 — корни уравнения

$$x^3 - 2x^2 - x - 1 = 0.$$

Составить новое уравнение, корнями которого были бы числа:

$$y_1 = x_2 x_3$$
; $y_2 = x_1 x_3$; $y_3 = x_1 x_2$

Решение, Согласно формулам Виета

$$x_1 + x_2 + x_3 = 2;$$

 $x_1x_2 + x_1x_3 + x_2x_3 = -1;$
 $x_1x_2x_3 = 1.$

Теперь найдем значения трех выражений:

1)
$$y_1 + y_2 + y_3$$
; 2) $y_1y_2 + y_1y_3 + y_2y_3$; 3) $y_1y_2y_3$.

Легко видеть, что

$$\begin{array}{l} y_1 + y_2 + y_3 = x_1x_3 + x_1x_3 + x_1x_2 = -1, \\ y_1y_2 + y_1y_3 + y_2y_3 = (x_2x_3)(x_1x_3) + (x_2x_3)(x_1x_2) + \\ + (x_1x_3)(x_1x_2) = x_1x_2x_3^2 + x_3x_2x_3^2 + x_2x_3x_1^2 = \\ = x_1x_2x_3(x_1 + x_2 + x_3) = 1 \cdot 2 = 2, \\ y_1y_2y_3 = (x_2x_3)(x_1x_3)(x_1x_2) = (x_1x_2x_3)^2 = 1. \end{array}$$

Искомым уравнением будет

$$-y^3 + y^2 + 2y - 1 = 0$$
.

3. Сторонами треугольника являются корни уравнения $x^3 - 42x^2 + 587x - 2730 = 0$.

Не решая этого уравнения, найти площадь треугольника.

Решение. Обозначим корни данного уравнения через x_1 , x_2 , x_3 . Тогда согласно формулам Виета $x_1+x_2+x_3=42$; $x_1x_2+x_2x_3+x_3=42$; $x_1x_2+x_2x_3=42$; $x_1x_2+x_3x_3=42$; $x_1x_2+x_3x_3=42$; $x_1x_2+x_3x_3=42$; $x_1x_3+x_3x_3=42$; x

По формуле Герона

$$S = V \overline{p(p-x_1)(p-x_2)(p-x_2)}$$

где

$$p = \frac{x_1 + x_2 + x_3}{2} = \frac{42}{2} = 21.$$

Следовательно,

$$(p - x_1)(p - x_2)(p - x_3) = (21 - x_1)(21 - x_2)(21 - x_3) = = 441 \cdot 21 - 441(x_1 + x_2 + x_3) + 21(x_1x_2 + x_1x_3 + x_2x_3) - x_1x_2x_3 = = 441 \cdot 21 - 441 \cdot 42 + 21 \cdot 587 - 2730 = 336.$$

$$S = \sqrt{21.336} = \sqrt{21.21.16} = 84$$

ГЛ A B A XXXVII

УРАВНЕНИЯ ВЫСШИХ СТЕПЕНЕЙ С ОДНИМ НЕИЗВЕСТНЫМ

§ 1. БИКВАДРАТНОЕ УРАВНЕНИЕ

Как известно, целое уравнение, содержащее только четвертую, вторую и нулевую степени неизвестного, называется биквадратным.

Уравнение

$$Ax^4 + Bx^2 + C = 0$$

представляет собой общий вид биквадратного уравнения. Принимая за новое неизвестное x^2 , получим:

$$x^2 = \frac{-B \pm \sqrt{B^2 - 4AC}}{2A},$$

откуда

$$x_{1,2,3,4} = \pm \sqrt{\frac{-B \pm \sqrt{B^2 - 4A\hat{C}}}{2A}}.$$

Свойства корней биквадратного уравнения.

1.
$$x_1 + x_2 + x_3 + x_4 = +\sqrt{\frac{-B + \sqrt{B^2 - 4AC}}{2A}} + +(-\sqrt{\frac{-B + \sqrt{B^2 - 4AC}}{2A}} + \sqrt{\frac{-B - \sqrt{B^2 - 4AC}}{2A}} + +(-\sqrt{\frac{-B - \sqrt{B^2 - 4AC}}{2A}}) = 0,$$

 е. сумма корней биквадратного уравнения равна нулю, как и надо было ожидать согласно теореме Виета, так как коэффициент при x³ в биквадратном уравнении равен нулю.

2.
$$x_1x_2^2x_3x_4 = \sqrt{\frac{-B+VB^2-4AC}{2A}} \cdot \left(-\sqrt{\frac{-B+VB^2-4AC}{2A}}\right) \times \left(\sqrt{\frac{-B-VB^2-4AC}{2A}}\right) \cdot \left(-\sqrt{\frac{-B-VB^2-4AC}{2A}}\right) = \left(+\sqrt{\frac{4AC}{4A^2}}\right) \cdot \left(+\sqrt{\frac{4AC}{4A^2}}\right) = \sqrt{\frac{C}{A}} \cdot \sqrt{\frac{C}{A}} = \left(\sqrt{\frac{C}{A}}\right)^2 = \frac{C}{A}$$

т. с. произведение корней биквадратного уравнения равно отношению свободного члена к коэффициенту при четвертой степени неизвестного.

§ 2. ВОЗВРАТНОЕ УРАВНЕНИЕ 4-й СТЕПЕНИ

Общий вид возвратного уравнения 4-й степени таков;

$$Ax^4 + Bx^3 + Cx^2 + Bx + A = 0; |A \neq 0|.$$

Нуль не является корнем этого уравнения, поэтому можно разделить все члены уравнения на x^2 и привести уравнение к виду:

$$Ax^2 + \frac{A}{x^2} + Bx + \frac{B}{x} + C = 0$$
,

или

$$A\left(x^{2} + \frac{1}{x^{2}}\right) + B\left(x + \frac{1}{x}\right) + C = 0.$$

Введем новое неизвестное $x + \frac{1}{r} = y$.

Тогда

$$x^2 + 2 + \frac{1}{x^2} = y^2$$
,

откуда

$$x^2 + \frac{1}{x^3} = y^3 - 2.$$

что приведет нас к квадратному уравнению $A(y^2-2)+By+C=0$. Найдя y, и y, и пользуясь уравнением

$$y=x+\frac{1}{x}$$

найдем 4 значения неизвестного х.

§ 3. ДВУЧЛЕННЫЕ УРАВНЕНИЯ

1. Двучленное уравнение 3-й степени $Ax^3 + B = 0$.

а) Пусть из двух чисел A и B одно положительное, а другое отрицательное. Положим, что

$$x = y\sqrt[3]{-\frac{B}{A}},$$

где под выражением $\sqrt[3]{-\frac{B}{A}}$ будем подразумевать лишь его арифметическое значение (Как известно, арифметическое значение корня легко вычисляется с помощью таблиц логарифмов.)

Подставляя в данное уравнение вместо x выражение y $\sqrt[3]{-\frac{B}{A}}$, получим:

$$y^3 - 1 = 0$$

или

$$(y-1)(y^2+y+1)=0.$$

Отсюда

$$y_1 = 1; \quad y_2 = \frac{-1 + i\sqrt{3}}{2}; \quad y_3 = \frac{-1 - i\sqrt{3}}{2}.$$

Пользуясь формулой

$$x=y\sqrt[3]{-\frac{B}{A}},$$

найдем все три корня исходного уравнения:

$$x_1 = \sqrt[3]{-\frac{B}{A}}; \ x_2 = \frac{-1+i\sqrt{3}}{2}\sqrt[3]{-\frac{B}{A}}$$

И

$$x_3 = \frac{-1 - i\sqrt{3}}{2} \sqrt[3]{-\frac{B}{A}}$$
.

б) Пусть A и B одновременно положительны или одновременно отрицательны. Положим, что

$$x = y^{3} \sqrt{\frac{B}{A}} ,$$

где под выражением $\sqrt[3]{\frac{B}{A}}$ будем подразумевать опять лишь его арифметическое значение.

Из исходного уравнения получим:

$$u^3 + 1 = 0$$
.

или

$$(y+1)(y^2-y+1)=0$$

Отсюда

$$y_1 = -1$$
; $y_2 = \frac{1+i\sqrt{3}}{2}$; $y_3 = \frac{1-i\sqrt{3}}{2}$.

Пользуясь формулой

$$x=y\sqrt[3]{\frac{\overline{B}}{A}},$$

найдем все три корня исходного уравнения:

$$x_1 = -\sqrt[3]{\frac{B}{A}}; \ \, x_2 = \frac{1+i\sqrt{3}}{2} \cdot \sqrt[3]{\frac{B}{A}} \ \, \text{if} \ \, x_3 = \frac{1-i\sqrt{3}}{2} \sqrt[3]{\frac{B}{A}} \, \, .$$

2. Двучленное уравнение 4-й степени $Ax^4 + B = 0$.

а) Пусть из двух чисел A и B одно положительное, а другое отрицательное. Положим, что

$$x = y \sqrt[4]{-\frac{B}{A}},$$

где под выражением

$$\sqrt[4]{-\frac{B}{A}}$$

будем подразумевать лишь его арифметическое значение. Тогда из исходного уравнения получим:

$$-Bu^4 + B = 0$$
,

или

$$y^4 - 1 = 0$$
,

т. е. получим опять двучленное уравнение 4-й степени, но уже в его простейшей форме.

Решив уравнение $y^4 - 1 = 0$, найдем его четыре корня: $y_1 = 1$; $y_2 = -1$; $y_3 = i$; $y_4 = -i$.

Пользуясь уравнением

$$x = y \sqrt[4]{-\frac{B}{A}},$$

найдем все 4 корня исходного уравнения:

$$x_{1} = \sqrt[4]{-\frac{B}{A}}; \quad x_{2} = -\sqrt[4]{-\frac{B}{A}}; x_{3} = i\sqrt[4]{-\frac{B}{A}}; \quad x_{4} = -i\sqrt[4]{-\frac{B}{A}}.$$

б) Пусть оба числа А и В одновременно положительны либо одновременно отрицательны. Положим, что

$$x = y \sqrt[4]{\frac{B}{A}},$$

где под выражением $\sqrt[4]{\frac{B}{A}}$ будем опять подразумевать лишь его арифметическое значение. Тогда из исходного уравнения получим: $y^4+1=0$,

т. е. опять двучленное уравнение, но уже в его простейшей форме.
 Разложим левую часть последнего уравнения на множители:

$$y^4 + 1 = y^4 + 2y^2 + 1 - 2y^2 = (y^2 + 1)^2 - 2y^2 = (y^2 + 1 + \sqrt{2}y)(y^2 + 1 - \sqrt{2}y).$$

Теперь легко обнаружить, что корнями уравнения

$$u^4 + 1 = 0$$

будут

$$y_1 = \frac{-\sqrt{2} + i\sqrt{2}}{2}; \ y_2 = \frac{-\sqrt{2} - i\sqrt{2}}{2};$$

$$y_3 = \frac{\sqrt{2} + i\sqrt{2}}{2}; \ y_4 = \frac{\sqrt{2} - i\sqrt{2}}{2}.$$

Пользуясь уравнением

$$x=y\sqrt[4]{\frac{B}{A}},$$

найдем:

$$x_{1} = \frac{-1+i}{\sqrt{2}} \sqrt[4]{\frac{B}{A}}; \ x_{2} = \frac{-1-i}{\sqrt{2}} \sqrt[4]{\frac{B}{A}};$$
$$x_{3} = \frac{1+i}{2} \sqrt[4]{\frac{B}{A}}; \ x_{4} = \frac{1-i}{2} \sqrt[4]{\frac{B}{A}}.$$

3. Двучленное уравнение 6-й степени $Ax^6 + B = 0$.

 а) Пусть из двух чисел А и В одно положительное, а другое отрицательное. Положим, что

$$x = y \sqrt[6]{-\frac{B}{A}},$$

где под выражением

$$\sqrt[6]{-\frac{B}{A}}$$

будем, как и выше, подразумевать лишь его арифметическое значение. Тогда из исходного уравнения получим:

$$y^{6}-1=0.$$

Разложив левую часть этого уравнения на множители, получим:

$$(y^3-1)(y^3+1)=0,$$

или

$$(y-1)(y+1)(y^2+y+1)(y^2-y+1)=0.$$

Найдя 6 корней этого уравнения, определим и 6 корней исходного уравнения так же, как это мы делади в предыдущих случаях.

 Пусть оба числа А и В либо одновременно положительны, либо одновременно отрицательны. Положим, что

$$x=y\sqrt[6]{\frac{B}{A}}.$$

тогда получим:

$$u^6 + 1 = 0$$

Разложив левую часть этого уравнения на множители, получим:

$$\begin{array}{l} y^{s}+1=(y^{3})^{2}+1=(y^{3}+1)\cdot(y^{4}-y^{3}+1)=(y^{3}+1)\cdot(y^{4}+2y^{3}+1)\\ +1-3y^{2})=(y^{3}+1)\cdot[(y^{2}+1)^{3}-3y^{2}]=(y^{3}+1)\cdot(y^{2}+1+1)\\ +\sqrt{3}y\cdot(y^{2}+1-\sqrt{3}y). \end{array}$$

Таким образом, решение уравнения $y^{\mathfrak s}+1=0$ сводится к решению уравнения

Отсюда

$$\begin{split} (y^2+1)(y^2+\sqrt{3}\ y+1)(y^2-\sqrt{3}\ y+1) &= 0, \\ y_1 &= i; \ y_2 = -i; \ y_3 = \frac{-\sqrt{3}+i}{2}; \\ y_4 &= \frac{-\sqrt{3}-i}{2}; \ y_5 = \frac{\sqrt{3}+i}{2}; \ y_6 = \frac{\sqrt{3}-i}{2}. \end{split}$$

Пользуясь формулой $x=y\sqrt[6]{\frac{B}{A}}$, найдем шесть корней уравнения

$$Ax^6 + B = 0$$

Второй способ решения двучленного уравнения $r^6 + 1 = 0$.

Положим, что x=iy. Тогда задача сведется к решению уравнения

 $-y^s+1=0$, или $y^s-1=0$. Найдя все 6 корней последнего уравнения и пользуясь равенством x=iy, найдем все 6 корней уравнения

$$x^6 + 1 = 0$$
.

4. Двучленное уравнение n-й степени $Ax^n+B=0$.

а) Пусть из двух чисел A и B одно положительное и другое отринательное. Положим, что

$$x = y \sqrt[n]{-\frac{B}{A}}$$
,

где под выражением $\sqrt[n]{-\frac{B}{A}}$ будем, как и раньше, подразумевать лишь его арифметическое значение. Тогда из исходного уравнения получим:

$$u^n - 1 = 0$$
,

или

$$y = \sqrt[n]{1}$$
.

Найдя все n значений $\sqrt[n]{1}$ (см. стр. 590), получим n значений неизвестного y, а затем и все n корней исходного уравнения.

 Пусть числа А и В одновременно положительны или одновременно отрицательны. Положим, что

$$x=y^{n}\sqrt{\frac{B}{A}},$$

где под выражением $\sqrt[n]{\frac{A}{B}}$ будем опять-таки подразумевать лишь его арифметическое значение. Тогда получим:

 $y^n + 1 = 0$,

$$y = \sqrt[n]{-1}$$
.

Найдя все n значений $\sqrt[n]{-1}$, получим n значений неизвестного y, а затем и все n корней исходного уравнения:

$$\sqrt[n]{-1} = \sqrt[n]{\cos \pi + i \sin \pi} = \cos \frac{\pi + 2k\pi}{n} + i \sin \frac{\pi + 2k\pi}{n}$$

$$[n = 0, 1, 2, 3, \dots, (n-1)].$$

Заметим, что двучленное уравнение

$$Ax^n + B = 0$$

где B≠0, никогда не имеет кратных корней. Уравнение

$$Ax^n = 0$$
.

где $A \neq 0$, имеет один n-кратный корень, равный нулю.

Другими словами, все n корней этого уравнения одинаковы и каждый равен нулю, т. е.

$$x_1 = x_2 = x_3 = \dots = x_n = 0$$

§ 4. ТРЕХЧЛЕННЫЕ УРАВНЕНИЯ

Общий вид трехчленного уравнения таков:

$$Ax^{2n} + Bx^n + C = 0.$$

Решение трех
членного уравнения подстановкой $x^n=y$ сводится и квадратному уравнению

$$Ay^2 + By + C = 0$$

и далее к двучленному уравнению п-й степени,

$$\Pi$$
 ример. $x^{10}-3x^5+2=0;$ $y=x^5; \ y^2-3y+2=0;$ $y_1=1; \ y_2=2.$

1)
$$x = \sqrt[3]{1} = \sqrt[6]{\cos 0 + i \sin 0} = \cos \frac{2k\pi}{5} + i \sin \frac{2k\pi}{5}$$

$$(k = 0, 1, 2, 3, 4).$$

2)
$$x = \sqrt[5]{2} = \sqrt[5]{2(\cos 0 + i \sin 0)} = \sqrt[5]{2} \left(\cos \frac{2kx}{5} + i \sin \frac{2kx}{5}\right)$$

$$(k = 0, 1, 2, 3, 4).$$

(*, *) § 5. ЦЕЛОЕ АЛГЕБРАИЧЕСКОЕ УРАВНЕНИЕ

Уравнение, в котором правая часть есть нуль, а левая— целая рациональная функция п-й степени, т. е.

$$A_0 x^n + A_1 x^{n-1} + \dots + A_{n-1} x + A_n = 0$$
, где $A_0 \neq 0$, (1)

называется целым алгебраическим уравнением п-й степена с одним неизвестным.

При n=1 и n=2 (как известно) это уравнение решается легко.

Вопрос о решении этого уравнения в общем виде при n=3 и n=4 освещен в конце настоящей главы. Вопрос же о решении уравления (1) в общем виде при n>4 изучается в специальных курсах современной алгебры. Корни уравнений степени выше $4\cdot \hat{n}$ не выражаются через коэффициенты уравнения посредством элементарных функций.

Наряду с этим обратная задача, т. е. задача составления уравнения n-й степени по данным его корням, решается легко.

В самом деле, пусть нам даны корни x_1, x_2, \ldots, x_n уравнения n-й степени. Тогда само уравнение может быть записано в виде

$$A_n(x-x_1) (x-x_2)... (x-x_n)=0,$$

где A_0 — произвольное число, не равное нулю.

Раскрыв скобки и сгруппировав члены, содержащие одинаковые степени неизвестного, получим искомое уравнение в виде

$$A_0 x^n + A_1 x^{n-1} \dots A_{n-1} x + A_n = 0,$$

где коэффициенты A_1 , A_2 и A_n вполне определятся в зависимости от A_0 и от чисел x_1 , x_2 , ..., x_n .

Пример. Составить уравнение 5-й степени по данным его кориям:

=1; i; -i; 1+i; 1-i.

Искомым уравнением будет: $A_0(x-1)$ (x-i) (x+i) (x-1-i) (x-1+i)=0.

или

$$A_0(x-1)(x^2+1)[(x-1)^2+1]=0,$$

$$A_0(x-1)(x^2+1)(x^2-2x+2)=0.$$

Положнв $A_0=1$ н раскрыв скобки, получим искомое уравнение в виде

$$x^5 - 3x^4 + 5x^3 - 5x^2 + 4x - 2 = 0.$$

§ 6. ОТЫСКАНИЕ РАЦИОНАЛЬНЫХ КОРНЕЙ ЦЕЛОГО АЛГЕБРАИЧЕСКОГО УРАВНЕНИЯ С ЦЕЛЫМИ КОЭФФИЦИЕНТАМИ

1. Приведенное уравнение*

Пусть в приведенном уравненин

$$x^{n} + k_{1}x^{n-1} + \dots + k_{n-1}x + k_{n} = 0;$$
 (I

все коэффициенты k_1, k_2, \ldots, k_n — целые числа и $k_n \neq 0$. Докажем следующие две теоремы.

Теорема 1. Если уравнение (1) имеет целый корень, то он обязательно будет делителем свободного члена k,

Доказательство. Допустым, что целое число I, не равное нулю, есть корень уравнення (I). Тогда получим:

$$l^{n} + k_{1}l^{n-1} + \dots + k_{n-1}l + k_{n} = 0$$
,

или

$$l^{n-1}+k_1l^{n-2}+\ldots+k_{n-1}+\frac{k_n}{l}=0,$$

или $l^{n-1} + k_1 l^{n-2} + \dots + k_{n-1} = -\frac{k_n}{l}$.

В левой частн уравнения мы имеем целое число. Следовательно, l должно быть делителем свободного члена k_n , что н требовалось доказать.

Следствие. Если ни один из делителей свободного члена не является корнем уравнения (1), то последнее не имеет ни одного целого корня.

Теорема 2. Уравнение (I) не может иметь ни одного дробного корня.

Доказательство. Применим метод доказательства от противного. Допустим, что уравнение (I) имеет дробный корень $\frac{p}{q}$, где p и q— целые взаимно простые числа. Тогда получим:

$$\left(\frac{p}{q}\right)^n + k_1 \left(\frac{p}{q}\right)^{n-1} + \ldots + k_{n-1} \cdot \frac{p}{q} + k_n = 0,$$

нли

$$\frac{p^n}{q^n} + k_1 \frac{p^{n-1}}{q^{n-1}} + \ldots + k_{n-1} \cdot \frac{p}{q} + k_n = 0.$$

Напомним, что уравнение называется приведенным, когда коэффициент высшего члена равен 1.

Умножив на q^{n-1} , получим:

$$\frac{p^n}{q} + k_1 p^{n-1} + \cdots + k_{n-1} p q^{n-2} + k_n q^{n-1} = 0$$
,

нлн

$$k_1 p^{n-1} + k_2 p^{n-2} q + \cdots + k_{n-1} p q^{n-2} + k_n q^{n-1} = -\frac{p^n}{q}.$$

Но последнее равенство невозможно, так как его левая часть есть чнсло целое, а правая — дробное.

Следовательно, уравнение (I) не может иметь ин одного дробного кория.

Итак, уравненне (I) может нметь корни либо целые, либо нррациональные, либо минмые.

Для нахождения целых корней уравнения (I) надо производить испытание делителей свободного члена. Если ин один делитель свободного члена не окажется корнем уравнения (I), то это будет означать (как это уже было доказано выше), что оно не нмеет ни одного целого корня. В этом случае корнями уравнения (I) могут быть либо нррашнональные, либо миниме числа.

Примеры.

$$x^3 + x^2 + x - 2 = 0.$$

Делителями свободного члена являются лишь числа 1; —1; 2; —2. Ни один из этих делителей не является корием данного уравнения. Следовательно, оно не имеет ин одного целого кория.

2. Найти целые корин уравнения:

$$x^3 + x^2 - 3x - 2 = 0$$

Делнтелн 1; — 1; 2 не являются корнями этого уравнення. Делнтель же — 2 является корнем данного уравнення. Следовательно, данное уравненне имеет только один целый корень, равный — 2.

Разделив многочлен x^3+x^2-3x-2 на x^2+2 , получим в частном x^3-x-1 . Поэтому данное уравнение может быть записано в виде

$$(x+2)(x^2-x-1)=0.$$

Отсюда получни н остальные два корня данного уравнення:

$$x_3 = \frac{1 + \sqrt{5}}{2}$$
 H $x_3 = \frac{1 - \sqrt{5}}{2}$.

2. Неприведенное уравнение

Пусть в неприведенном уравнении

$$s_0 x^n + s_1 x^{n-1} + \dots + s_{n-1} x + s_n = 0$$
 (II)

все коэффициенты $s_{\rm e},\ s_1,...\ s_{n-1},\ s_n$ — целые числа н $s_{\rm e}\!\neq\!1$ н $s_n\!\neq\!0$.

Поставим следующую задачу. Найти все рациональные корни уравнения (II).

Умножив обе части уравнения на s_n-1, получим:

$$s_0^{n-1} \cdot s_0 x^n + s_0^{n-1} \cdot s_1 x^{n-1} + s_0^{n-1} \cdot s_2 x^{n-2} + \cdots + s_0^{n-1} \cdot s_{n-1} x + s_0^{n-1} \times s_n = 0,$$

или

$$s_0^n x^n + s_1 \cdot s_0^{n-1} x^{n-1} + s_1 \cdot s_0 s_0^{n-2} x^{n-2} + \dots + s_{n-1} s_0^{n-2} \cdot s_0 x + s_0^{n-1} s_n = 0,$$

$$\mathbf{H}_{n,n}$$

 $(s_0x)^n + s_1(s_0x)^{n-1} + s_2s_0(s_0x)^{n-2} + \cdots + s_{n-1}s_0^{n-2}(s_0x) + s_ns_0^{n-1} = 0.$

Примем за новое неизвестное произведение s_0x .

Полагая $s_0 x = y$, получим: .

$$y^{n} + s_{1}y^{n-1} + s_{2}s_{0}y^{n-2} + \dots + s_{n-1}s_{0}^{n-2}y + s_{n}s_{0}^{n-1} = 0.$$
 (III)

Таким образом, мы пришли к уравнению относительно у, которое также имеет целые коэффициенты, но которое уже является приведенным. Это уравнение, как уже известно, дробных корней иметь не может. Но у него могут быть или не быть целые корни.

Если окажется, что уравнение (III) имеет целые корни, то каждому его-целому корню y_t будет соответствовать (в силу равенства

 $s_0 x = y$) рациональный корень $\frac{y_i}{s_0}$ уравнения (II).

Если окажется, что уравнение (III) не имеет ни одного целого корня, то это будет означать, что уравнение (II) не имеет ни одного рационального корня.

Примеры.

1. Найти рациональные корни уравнения

$$2x^3 + x^2 - x + 1 = 0, (a)$$

Умножив на 22, получим:

$$2^8x^3 + 2^2x^2 - 2^2x + 2^2 = 0$$

или

$$(2x)^3 + (2x)^2 - 2 \cdot (2x) + 2^2 = 0$$

Полагая 2x = y, получим:

$$y^3 + y^2 - 2y + 4 = 0. ag{3}$$

Делители своболного члена:

$$1; -1; 2; -2; 4; -4$$

Ни один из этих делителей не является корнем уравнения (β), т. е. уравнение (β) не имеет ни одного целого корня. Следовательно, первоначальное уравнение (α) не имеет ни одного рационального корня.

2. Найти рациональные корни уравнения

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

Умножив на 63, получим:

$$6^4x^4 - 6^3x^3 + 5 \cdot 6^3x^2 - 6^3x - 6^3 = 0$$

или

$$(6x)^4 - (6x)^3 + 30 (6x)^2 - 36 (6x) - 216 = 0.$$

Полагая 6x = y, получим:

$$y^4 - y^3 + 30y^2 - 36y - 216 = 0. (b)$$

Испытывая делители числа 216, найдем, что числа — 2 и 3 являются корнями уравнения (b).

Найденным целым корням уравнения (b) будут соответствовать (в силу уравнения 6x = y) дробные корни уравнения (a), а именно:

$$x_1 = \frac{-2}{6} = -\frac{1}{3}$$
 H $x_2 = \frac{3}{6} = \frac{1}{2}$.

Зная два корня уравнения (a) $\frac{1}{2}$ и $-\frac{1}{3}$, разделим его левую часть на произведение: $\left(x-\frac{1}{2}\right)\left(x+\frac{1}{3}\right)$. Для удобства деления предварительно умножим делимое и делитель на 6. Тогда получим:

$$\begin{array}{c|c} 36x^4 - 6x^3 + 30x^2 - 6x - 6 \\ \mp 36x^4 \pm 6x^3 \pm 6x^2 \\ \hline 36x^2 - 6x - 6 \\ \hline \pm 36x^2 \pm 6x \pm 6 \\ \hline 0 \\ \end{array} \quad \begin{array}{c|c} 6x^2 - x - 1 \\ \hline 6x^2 + 6 \\ \hline \end{array}$$

Остальные корни уравнения (a) будут решениями уравнения $6x^2+6=0$,

т. е. будут і и — і.

Итак, уравнение (a) имеет два рациональных корня $\frac{1}{2}$ и $-\frac{1}{3}$ и два чисто мнимых корня i и -i.

(*,*) § 7. О РЕШЕНИИ УРАВНЕНИЙ 3-й И 4-й СТЕПЕНИ

Уравнение 3-й степени в общем виде таково:

$$A_0 x^3 + A_1 x^2 + A_2 x + A_3 = 0, (1)$$

гле

$$A_0 \neq 0.$$

Решение этого уравнения всегда можно свести к решению уравнения

$$y^3 + py + q = 0. (II)$$

Действительно, разделив все члены уравнения (I) на $A_{\rm o}$, получим уравнение в приведенной форме

$$x^3 + B_1 x^2 + B_2 x + B_3 = 0. ag{III}$$

Применим к последнему уравнению преобразование

$$x = y + h, (IV)$$

где y — новая неизвестная, а h — постоянная, значение которой мы в дальнейшем выберем так, как нам будет необходимо.

Подставив в уравнение (III) вместо x выражение y+h и расположив результат по степеням y, получим:

$$y^3 + (3h + B_1) y^2 + (3h^2 + 2B_1h + B_2) y + h^3 + B_1h^2 + B_2h + B_3 = 0.$$
 (V)

Выберем постоянную h так, чтобы коэффициент при y^2 обратился в нуль, т. е. положим, что

$$3h + B_1 = 0$$
,

откуда

$$h=-\frac{B_1}{3}.$$

Подставляя это значение h в уравнение (V), получим;

$$y^3 + py + q = 0,$$

где

$$p = -\frac{B_1^3}{3} + B_2$$
, $q = \frac{2B_1^3}{3} - \frac{B_1B_2}{3} + B_3$.

Теперь перейдем к решению уравнения

$$y^3 + py + q = 0.$$

Неизвестное y представим в виде суммы двух новых неизвестных, т. е. положим, что

$$y = u + v$$
.

Тогда уравнение (Р) примет вид:

$$(u + v)^3 + p (u + v) + q = 0,$$

или

$$u^3 + v^3 + (u + v)(3uv + p) + q = 0.$$

Так как мы вместо одного неизвестного y ввели два неизвестных u и v, то одно из них может быть выбрано произвольно; иначе говоря, мы можем установить между u и v еще одну произвольную зависимость.

Пользуясь этим, потребуем, чтобы 3uv + p = 0. Тогда уравнение (Q) примет вид:

$$u^3 + v^3 + q = 0.$$

Таким образом, мы пришли к системе уравиений:

$$\begin{cases} uv = -\frac{p}{3}; \\ u^3 + v^3 = -q, \end{cases}$$

или

$$\begin{cases} u^3 v^3 = -\frac{\rho^3}{27}; \\ u^3 + v^3 = -q. \end{cases}$$

В этой системе за неизвестные примем u^3 и v^3 . Тогда они определятся как корни квадратиого уравнения

$$z^2 + qz - \frac{p^3}{97} = 0.$$

Таким образом, можем принять

$$u^3 = -\frac{q}{2} + \sqrt{\frac{q^2}{4} + \frac{p^2}{27}}$$

И

$$v^3 = -\frac{q}{2} - \sqrt{\frac{q^3}{4} + \frac{p^3}{27}}$$

Определив отсюда и и v, найдем результат для неизвестного у:

$$y = \sqrt[3]{-\frac{q}{2} + \sqrt{\frac{q^{2}}{4} + \frac{p^{3}}{27}}} + \sqrt[3]{-\frac{q}{2} - \sqrt{\frac{q^{3}}{4} + \frac{p^{3}}{27}}}.$$

Получили так называемую формулу Кардано для решения кубического уравнения.

Полиые сведения о решении уравнения 3-й степени и о формуле Кардано излагаются в учебниках по высшей алгебре.

Решение уравнения 4-й степени путем преобразований сводит-

УПРАЖНЕНИЯ К ГЛАВЕ XXXVII

314. Решить уравиения:

а) $2x^3 + 3 = 0$; б) $2x^4 + 3 = 0$; в) $2x^6 + 3 = 0$. 315. Решить уравнение

$$(x + 1)(x + 2)(x + 3)(x + 4) = 120.$$

316. Доказать, что уравнение $x^5+x=10$ имеет положительный корень и что этот корень является иррациональным.

317. Π а р а д о к с. Извлекая корень n-й степени из обеих частей уравнения

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

получим
$$x + 1 = x - 1$$
, или

Это противоречие свидетельствует о том, что уравнение (1) корней не имеет.

Верно ли, что уравнение (1) не имеет никаких корней?

Где ошибка в наших рассуждениях?

ГЛАВА XXXVIII

НЕКОТОРЫЕ СИСТЕМЫ УРАВНЕНИЙ ВЫСШИХ СТЕПЕНЕЙ. РЕШАЕМЫЕ ИСКУССТВЕННЫМ ПУТЕМ

Примеры.

1.
$$\begin{cases} x^2 + xy + y^2 = a^3, \\ x + xy + y = b. \end{cases}$$

Преобразуем эту систему к виду:

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

Полагая x + y = u и xy = v, получим:

$$\begin{cases} u^2 - v = a^2, \\ u + v = b. \end{cases}$$

Найдя решения этой системы, придем к двум отдельным системам вида:

$$\begin{cases} x + y = A, \\ xy = B. \end{cases}$$

Решения этой системы наиболее удобно находить с помощью квадратного уравнения:

$$x^2 - Az + B = 0$$

(см. стр. 360).

$$\begin{cases} x^2 - (y-z)^2 = a, \\ y^2 - (z-x)^2 = b, \\ z^2 - (x-y)^2 = c. \end{cases}$$

Разложим левые части уравнений на множители:

$$\begin{cases} (x+y-z)(x-y+z) = a, \\ (y+z-x)(y-z+x) = b, \\ (z+x-y)(z-x+y) = c. \end{cases}$$

Перемножая и извлекая квадратный корень, получим: $(x+y-z)(y+z-x)(z+x-y)=\pm\sqrt{abc}.$

$$(x + y - z)(y + z - x)(z + x - y) = \pm v \ aoc.$$

Сопоставляя это уравнение по очереди с каждым из предшествующих трех уравнений, получим:

$$y + z - x = \frac{\pm \sqrt{abc}}{a},$$

$$z + x - y = \frac{\pm \sqrt{abc}}{b},$$

$$x + y - z = \frac{\pm \sqrt{abc}}{b}.$$

Складывая попарно, найдем два решения системы;

$$\begin{split} x &= \pm \frac{\sqrt{abc}}{2} \left(\frac{1}{b} + \frac{1}{c} \right), \\ y &= \pm \frac{\sqrt{abc}}{2} \left(\frac{1}{a} + \frac{1}{c} \right), \\ z &= \pm \frac{\sqrt{abc}}{2} \left(\frac{1}{a} + \frac{1}{b} \right), \\ \begin{cases} y + z + yz = a, \\ z + x + zx = b, \\ x + y + xy = c. \end{cases} \end{split}$$

3.

Гірибавив к левой и правой частям каждого уравнения системы по единице, получим:

$$\begin{cases} 1+y+z+yz = a+1, \\ 1+z+x+zx = b+1, \\ 1+x+y+xy = c+1. \end{cases}$$

Разложим левые части системы на множители:

$$\begin{cases} (1+y)(1+z) = a+1, \\ (1+z)(1+x) = b+1, \\ (1+x)(1+y) = c+1. \end{cases}$$

Перемножим левые и правые части уравнений системы и извлечем квадратный корень:

$$(1+x)(1+y)(1+z) = \pm \sqrt{(a+1)(b+1)(c+1)}$$
.

Пользуясь этим уравнением и каждым из трех предшествующих, получим:

$$\begin{cases} x = \frac{\pm \sqrt{(a+1)(b+1)(c+1)}}{a+1} - 1, \\ y = \frac{\pm \sqrt{(a+1)(b+1)(c+1)}}{b+1} - 1, \\ z = \frac{\pm \sqrt{(a+1)(b+1)(a+1)}}{c+1} - 1. \end{cases}$$

Система имеет два решения.

4. Найти положительные решения системы п уравнений с п неизвестными x_1, x_2, \dots, x_n :

$$\begin{cases} \frac{x_1 \cdot x_3 \cdot \dots \cdot x_n}{x_1} = a_1, \\ \frac{x_1 \cdot x_3 \cdot \dots \cdot x_n}{x_2} = a_2, \\ \vdots & \vdots \\ \frac{x_1 \cdot x_2 \cdot \dots \cdot x_{n-1}}{x_n} = a_n, \end{cases}$$

где все числа a_1, a_2, \cdots, a_n — положительные.

Перемножив левые и правые части системы уравнений, получим:

$$\frac{(x_1 \cdot x_2 \cdot \cdots \cdot x_n)^{n-1}}{x_1 \cdot x_2 \cdot \cdots x_n} = a_1 a_2 \cdot \cdots \cdot a_n,$$

откуда

$$x_1 \cdot x_3 \cdot \cdot \cdot x_n = V \overline{a_1 a_2 \cdot \cdot \cdot a_n}. \tag{A}$$

Из первого уравнения системы следует, что

$$x_2 \cdot x_3 \cdot \cdot \cdot \cdot x_n = a_1 x_1.$$

Пользуясь этим равенством и равенством (А), найдем, что

$$x_1 \cdot a_1 x_1 = V \overline{a_1 a_2 \cdots a_n},$$

откуда

$$x_1 = \sqrt{\frac{n-2\sqrt{a_1a_2 \cdots a_n}}{a_1}}.$$

Аналогично находятся значения и остальных неизвестных.

Под появившимися корнями (п — 2)-й степени и 2-й степени мы подразумеваем здесь лишь их арифметические значения.

Данная система имеет лишь одно такое решение, при котором значения всех п неизвестных одновременно положительны. Это решение можно записать кратко так:

$$x_k = \sqrt{\frac{\sum_{k=0}^{n-2} \sqrt{a_k a_2 \cdots a_n}}{a_k}} \; ; \quad [k=1,\ 2,\ 3,\ \cdots,\ n].$$
 5. Решить систему:
$$\begin{cases} x^5 + y^8 = a, \\ x + y = b. \end{cases}$$

$$\begin{cases} x^3 + y^3 = a \\ x + y = b. \end{cases}$$

$$\frac{x_1 \cdot x_2 \cdots x_{k-1} \cdot x_{k+1} \cdots x_n}{x_k} = a_k; \quad (k = 1, 2, 3, \dots, n).$$

^{*} Эту систему можно было записать кратко так:

Преобразуем первое уравнение системы:

$$(x + y)(x^4 - x^3y + x^2y^2 - xy^3 + y^4) = a;$$

$$(x+y)[x^4+2x^2y^2+y^4-x^2y^2-xy(x^2+y^2)]=a;$$

$$(x+y)\{(x+y)^2 - x^2y^2 - xy[(x+y)^2 - 2xy]\} = a;$$

$$(x+y)\{(x+y)^2 - 2xy\}^2 - xy[(x+y)^2 - 2xy]\}$$

$$(x+y)\{[(x+y)^2-2xy]^2-x^2y^2-xy[(x+y)^2-2xy]\}=a.$$

Так как x+y=b, то, заменнв в последнем уравненни x+y через b н обозначнв xy через z, получнм квадратное уравненне

$$b[(b^2-2z)^2-z^2-z(b^2-2z)]=a$$

с одним неизвестным г. Решив это квадратное уравненне, найдем два значения для г, т е. для произведення ху.

Теперь задача сведется к решенню двух отдельных систем вида:

$$\begin{cases} x+y=m, \\ yy=n \end{cases}$$

ГЛАВА ХХХІХ

ИССЛЕДОВАНИЕ УРАВНЕНИЙ

§ 1. ОБЩИЕ СВЕДЕНИЯ

Исследовать уравнение — значит определить, имеет ли данное уравнение решения и, если имеет, то сколько.

Кроме этого основного вопроса, в исследование уравнения может входить необходимость выяснения и других частных вопросов. Например, вопроса о числе действительных, отрицательных, рациональных и целых корней.

Решение всех этих вопросов порой представляет большие трудности и не может быть достигнуто средствами только элементарной алгебры. Эти вопросы более подробно рассматриваются в курсах высшей алгебры. Элементарная же алгебра ими занимается частично.

§ 2. ИССЛЕДОВАНИЕ УРАВНЕНИЯ ПЕРВОЙ СТЕПЕНИ С ОЛНИМ НЕИЗВЕСТНЫМ

Общий вид уравнения 1-й степени с одним неизвестным таков: Ax + B = 0.

1. Если
$$A \neq 0$$
, то уравнение имеет одно и только одно решение $x = --\frac{B}{A}$.

Если A и B — числа действительные, то и решение действитель-

ное.

Если А и В — мнимые, то решение может оказаться мнимым, но может оказаться и действительным.

Если A и B — действительные числа, одновременно положительные или одновременно отрицательные, то решение уравнения будет отрицательным.

Если A и B — действительные числа, из которых одно положительное, а другое отрицательное, то решение уравнения будет одложительным.

Если B = 0, то единственным решением уравнения будет x = 0.

2. Если A=0 и $B\neq 0$, то уравнение Ax+B=0 или Ax=-B не будет иметь ин одного решения, так как иет такого числа x, которое, будучи умножено на 0, дало бы число — $B\neq 0$.

3. Если A=0 и B=0, то решением уравнения будет являться любое число. Уравнение будет иметь бесконечное множество решений.

Пусть требуется исследовать уравнение

$$ax - 5 = 3x - a.$$

После преобразований данное уравнение примет вид:

$$(a-3)x = 5-a$$

1. Если $a-3 \neq 0$, т. е. $a \neq 3$, то уравнение будет иметь одно и только одно решение:

$$x = \frac{5-a}{a-3}.$$

Это единственное решение окажется равным нулю лишь тогда, когда a=5.

2. Если a-3=0, т. е. a=3, то уравнение примет вид:

$$0 \cdot x = 2$$
.

Следовательно, при a=3 данное уравиение не будет иметь ин одного решения.

3. Даиное уравнение никогда не может иметь более одного решения, так как выражения (a-3) (a-5) не могут одновременио обратиться в иуль.

В исследование данного уравнения могут войти и другие вопросы. Например, поставим такой вопрос. «При каких значениях буквы а решение данного уравнения будет числом положительным?» Пля ответа на этот вопрос надо решить неравенство

$$\frac{5-a}{a-3} > 0$$
.

Решив это неравенство, найдем, что корень данного уравнения будет положительным только тогда, когда

$$3 < a < 5$$
.

Поставим задачу исследовать уравнение

$$(a^2 - 5a + 6)x = a^2 - 7a + 12.$$

Исследование этого уравнения предлагается учащемуся сделать самостоятельно. Ниже приводится результат этого исследования. 1. При д. равном 2, уравнение не имеет ин одного кория.

- 2. При а, равном 3, любое число будет корием даиного уравиеиия.
- При всех прочих значениях а данное уравнение имеет только один корень.

§ 3. ИССЛЕДОВАНИЕ СИСТЕМЫ ДВУХ УРАВНЕНИЙ 1-Й СТЕПЕНИ С ДВУМЯ НЕИЗВЕСТНЫМИ

Общий вид системы двух уравнений 1-й степени с двумя неизвестными таков:

$$\begin{cases} Ax + By = C, \\ A_1x + B_1y = G_1. \end{cases}$$
 (I)

Умножим сначала обе части первого уравнения на B_1 , а второго на — B. Сложим почленно обе части уравнений. В результате получим уравнение:

$$(AB_1 - A_1B)x = CB_1 - C_1B.$$

Теперь умножим обе части первого уравнений на — A_1 , а второго на A и произведем сложение. В результате получим уравнение:

$$(AB_1 - A_1B)y = AC_1 - A_1C_2$$

Система

$$\begin{cases} (AB_1 - A_1B) x = CB_1 - C_1B, \\ (AB_1 - A_1B) y = AC_1 - A_1C \end{cases}$$

равносильна данной.

1. Если $AB_1-A_1B\neq 0$, то данная система будет иметь одно и только одно решение:

$$\begin{cases} x = \frac{CB_1 - C_1B}{AB_1 - A_1B}, \\ y = \frac{AC_1 - A_1C}{AB_1 - A_1B}. \end{cases}$$

2. Если $AB_1 - A_1B = 0$, а $CB_1 - C_1B \neq 0$, то данная система не будет иметь ни одного решения.

Также система не будет иметь ни одного решения, если окажется, что

$$AB_1 - A_1B = 0$$
, a $AC_1 - A_1C \neq 0$.

3. Если
$$AB_1 - A_1B = 0$$
 и $CB_1 - C_1B = 0$, то уравнение $(AB_1 - A_1B)x = CB_1 - C_1B$

будет иметь своим решением любое число. Чтобы в этом случае на ходить решения системы, достаточно в одно из данных уравнений, например в уравнение

$$Ax + By = C_{\bullet}$$

подставлять вместо буквы х любое число и после этого находить значение неизвестного у, соответствующее выбранному значению х. В этом случае данная система будет иметь бесконечное множество решений. Однако решением системы не может быть, вообще говоря, любая пара чисел, а лишь пара чисел, надлежащим образом найденная.

Если окажется A=0, B=0, C=0, $A_1=0$, $B_1=0$, $C_1=0$, то данная система будет удовлетворяться любой парой чисел.

то данная система будет удовлетворяться любой наров чисел.

Результаты произведенного исследования системы (I) можно оформить еще и так:

- 1) Ecau $A_1 \neq 0$, $B_1 \neq 0$ a ecau $\frac{A}{A_1} \neq \frac{B}{B_1}$, mo cacmema (1) имеет единственное решение.
- 2) Если $A_1 \neq 0$, $B_1 \neq 0$, $C_1 \neq 0$ и если $\frac{A}{A_1} = \frac{B}{B_1} = \frac{C}{C_1}$, то система (1) имеет бесконечное множество решений.
- 3) Ecau $A_1 \neq 0$, $B_1 \neq 0$ u ecau $\frac{A}{A_1} = \frac{B}{B_1} \neq \frac{C}{C_1}$, mo cucmema (I) не имеет ни одного решения.

Выражение

$$AB_1 - A_1B$$
, T. e. $\begin{vmatrix} AB \\ A_1B_1 \end{vmatrix}$

называется, как нам уже известно (см. стр. 217), определителем системы (I).

Примеры.

1. Определитель системы;

$$\begin{cases} 2x + y = 9, \\ x + 2y = 6 \end{cases}$$

$$AB_1 - A_1B = 2 \cdot 2 - 1 \cdot 1 = 3 \neq 0.$$

Следовательно, эта система имеет одно и только одно решение.

2. Определитель системы:

$$\begin{cases} x+y=10, \\ 2x+2y=25 \end{cases}$$

$$AB_1 - A_1B = 1 \cdot 2 - 2 \cdot 1 = 0,$$

а выражение

$$CB_1 - C_1B = 10 \cdot 2 - 25 \cdot 1 = -5.$$

Следовательно, эта система не имеет ни одного решения.

3. Определитель системы:

$$\begin{cases} x + y = 10, \\ 2x + 2y = 20 \end{cases}$$

$$AB_1 - A_1B = 1 \cdot 2 - 2 \cdot 1 = 0$$

$$AC_1 - A_1C = 10 \cdot 2 - 20 \cdot 1 = 0.$$

Следовательно, эта система имеет бесконечное множество решений.

Для получения решений этой системы достаточно одной из неизвестных, например x, давать любое значение и каждый раз находить из уравнения x+y=10 соответствующее значение неизвестного u.

Таким образом, можем получить сколько угодно решений этой системы:

$$\begin{cases} x = 1, & \begin{cases} x = 2, & \begin{cases} x = 15, \\ y = 9; & \end{cases} & \begin{cases} x = 15, \\ y = -5; & \end{cases} & \begin{cases} x = \frac{1}{2}, & \begin{cases} x = \sqrt{3}, \\ y = 10 - \sqrt{3}; \end{cases} \end{cases}$$

и т. д.

§ 4. ИССЛЕДОВАНИЕ КВАДРАТНОГО УРАВНЕНИЯ

Общий вид квадратного уравнения таков: $Ax^2 + Bx + C = 0$ *.

где

$$A \neq 0$$
.

Из формулы

$$x = \frac{-B \pm \sqrt{B^2 - 4AC}}{2A}$$

видно следующее:

1. Если $B^2-4AC>0$, то уравнение имеет два действительных различных корня.

2. Если $B^2-4AC=0$, то уравнение имеет два действительных одинаковых корня.

3. Если $B^2-4AC<0$, то уравнение имеет два мнимых сопряженных корня.

Напомним, что

$$B^2 - 4AC$$

называется дискриминантом квадратного уравнения.

В исследование квадратного уравнения могут входить и другие вопросы. Например, исследуем характер корней уравнения

$$Ax^2 + Bx + C = 0$$

при условии, что $A \rightarrow 0$,

Из формулы

$$x_1 = \frac{-B + \sqrt{B^2 - 4AC}}{2A}$$

^{*} Коэффициенты А, В и С мы эдесь предполагаем действительными.

получим:

$$x_1 = \frac{4AC}{2A(-B-\sqrt{B^2-4AC})}$$

или

$$x_1 = \frac{2C}{-B - \sqrt{B^2 - 4AC}}.$$

При B > 0 и $A \rightarrow 0$

$$x_1 \rightarrow -\frac{C}{R}$$
.

Из формулы

$$x_2 = \frac{-B - \sqrt{B^2 - 4AC}}{2A}$$

получим:

$$x_2 = \frac{4AC}{2A(-B + \sqrt{B^2 - 4AC})}$$

или

$$x_2 = \frac{2C}{-B + \sqrt{B^2 - 4AC}}.$$

При
$$B > 0$$
 и $A \rightarrow 0$

Таким образом, получилось следующее:

Если B > 0 и $A \rightarrow 0$, то один из корней стремится к величине — $\frac{C}{R}$

а другой - к бесконечности.

Можно убедиться, что получится такой же результат при $A{\longrightarrow}0$ и тогда, когда $B{<}0$. Приведем пример. Решив уравнение

$$0.0001x^2 - 2x + 3 = 0$$

убедитесь в том, что один из корней будет близок к числу $\frac{3}{2}$, а другой будет числом очень большим.

В заключение рассмотрим еще следующий пример.

Может ли уравнение

$$\frac{1}{x-p} + \frac{1}{x-q} = \frac{1}{q^2}$$

иметь мнимые корни, если все числа p, q и a действительные? Преобразовав данное уравнение, получим:

$$x^2 - (p+q+2a^2) 2x + pq + a^2(p+q) = 0$$

Дискриминант этого уравнения

$$B^{2}-4AC = (p+q+2a^{2})^{2}-4pq-4a^{2}(p+q) =$$

$$= (p+q)^{2}+4a^{2}(p+q)+4a^{4}-4pq-4a^{2}(p+q) =$$

$$= (p+q)^{2}-4pq+4a^{4}=(p-q)^{2}+4a^{4}.$$

Выражение

$$(p-q)^2+4a^4$$

ни при каких действительных значениях $p,\ q$ и a не может быть числом отрицательным. Следовательно, данное уравнение не может иметь минмых корней.

6 Б. ПРИМЕРЫ

1. Найти условия, при которых система

$$\begin{cases} Ax + By = C, \\ \frac{x^{a}}{a^{2}} + \frac{y^{a}}{b^{2}} = 1 \end{cases}$$

имеет два действительных решения, два мнимых сопряженных решения и, наконец, одно решение (двукратное).

Определив y в зависимости от x из первого уравнения и подставив во второе, получим после преобразований:

$$(A^{2}a^{2} + B^{2}b^{2})x^{2} - 2ACa^{2}x + C^{2}a^{2} - B^{2}a^{2}b^{2} = 0.$$

Дискриминант* этого квадратного уравнения

$$A^2C^2a^4 - (A^2a^2 + B^2b^2) (C^2a^2 - B^2a^2b^2)$$

после преобразований принимает вид:

$$B^2a^2b^2(A^2a^2+B^2b^2-C^2).$$

Следовательно, данная система имеет два различных действительных решения, если $A^{a}a^{a}+B^{a}b^{b}>C^{a}$, два мимых сопряженных решения, если $A^{a}a^{2}+B^{a}b^{b}< C^{a}$, и, наконец, одно решение (двукратное), если

$$A^2a^2 + B^2b^2 = C^2$$
.

2. Вывести условие, при котором у выражется из уравнения

$$Ax^{2} + Bxy + Cy^{2} + Dx + Ey + F = 0$$
 (1)

рационально в зависимости от х.

Преобразуем данное уравнение к форме квадратного уравнения относительно неизвестного у:

$$Cy^2 + (Bx + E)y + (Ax^2 + Dx + F) = 0.$$

[•] См. стр. 290.

Дискриминант этого уравнения

$$(Bx + E)^2 - 4C(Ax^2 + Dx + F)$$

после преобразований примет вид:

$$(B^2 - 4AC)x^2 + (2BE - 4CD)x + E^2 - 4CF$$

Для того чтобы у выразился в зависимости от к, рационально, необходимо и достаточно, чтобы последний трехчлен 2-й степени относительно к оказался полным квадятом, т. е. чтобы его дискриминант равиялся нулю (см. стр. 300).

Итак, равенство

$$(BE - 2CD)^2 - (B^2 - 4AC)(E^2 - 4CF) = 0$$

является необходимым и достаточным условием того, чтобы из уравнения (1) y выражался в зависимости от x рационально.

I JABA XL

МАТЕМАТИЧЕСКАЯ ИНДУКЦИЯ

6 1. ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ

Дедукцией называется переход от общего утверждения к частному. Приведем пример.

Площадь всякого треугольника равна

$$V_{p(p-a)(p-b)(p-c)^*};$$

это утверждение общее.

От этого общего утверждения можно сделать переход к частному утверждению, например такому:

площадь равностороннего треугольника равна

$$\sqrt{\frac{3a}{2}\cdot\left(\frac{3a}{2}-a\right)\cdot\left(\frac{3a}{2}-a\right)\left(\frac{3a}{2}-a\right)}$$
;

т. е. равна $\frac{1}{4} \, a^2 \, \sqrt{3}$, где a-длина стороны равностороннего треугольника.

Дедукция есть одна из форм умозаключения. (Дедукция происходит от латинского слова «deductio» — выведение.)

И в д у к и и е й называется переход от частного утверждения к общему. Индукция есть также одна из форм умозаключения, применяя которую от знаиня отдельного факта идут к обобщению, к общему положению. (Индукция происходит от латинского слова «inductio» — наведение, побуждение.

«пинсти» — наведение, можделисть уделисть в Все формы умозаключения связаны между собой, а потому связаны между собой дедукция и индукция. Одна дедукция (или одна индукция) никогда не может обеспечить познания объективной действительности.

Легкомысленное применение индукции может привести к неправильным выводам. Приведем пример.

Рассмотрим выражение

$$n^2 + n + 41$$
.

^{*} Здесь a, b, c- стороны треугольника, p- полупериметр, т. $\epsilon. \frac{a+b+c}{2}$,

Подставив в это выражение вместо л нуль, получим простое число 41. Подставив вместо л единницу, получим 43, т. е. опять простое число. Продолжая подставиять вместо л последовательно 2; 3; 4; 5; 6; 7; 8; 9; 10; 11, получим соответственно 47, 53; 61; 71; 83; 97; 113; 131; 173, т. е. опять же числа простые. Можем ли мы теперь быть уверенивым в справедливости такого утверждения; «Выражение л⁴ т. + 41 принимает значение, равное просто-

му числу при любом целом положительном значении буквы пэ?

Быть уверенными в справедливости этого утверждения мы не можем, так как полученные выше результаты не являются достаточным основанием для такого утверждения. Они являются достаточным основанием для предположения о верности этого утверждения. В действительности более положе исследование выражения $n^2 + n + 41$ показывает, что значение этого выражения я в при всяком целом значении л является простым чнслом. Например, при n = 40 получается число 1681, которое уже не является простым. (Число 1681 делится на 41.)

Этот пример показывает, что утверждение может быть верным при одних значениях натурального числал и неверным при других. Математическая индукция* есть весьма общий

метод, позволяющий во многих случаях исследовать законность перехода от частного утверждения к утверждению общему.

Принцип математической индукции можно сформулировать следующим образом.

Теорема о математической индукции

Пусть S(n)—некоторое утверждение, в формулировку которого входит натуральное число n. Пусть, во-первых, утверждение $S(n_o)$ справедливо и пусть, во-вторых, из справедливости утверждения S(k), где k есть тоже любое натуральное число, не меньшее n_o , следует справедливоть утверждения S(k+1). Тогда утверждение S(n) справедливо при любом $n \ge n_o$.

До'к а з а т е л' в о т в о. Допустим, что утверждение S(n) не справедливо при некотором $N > n_0$, т. е. что утверждение S(N) ложно. Тогда должно быть ложным и утверждение S(N-1), так как в противыми случае из справедливости S(N-1) по второму условню теоремы следоваль бы справедливость и утверждения S(N). Точно так же убеждаемся, что из ложности S(N-1) и т. д. следует ложность S(N-2), а из этого ложность S(N-3) и т. д.

Танким образом (каким бы большим ни было число N), мы рано или поздно, отнимая от этого числа по единице, дойдем до числа n_a и получим, что утверждение S (n_a) ложно, что противоречит первому условию теоремы. Полученное противоречие доказывает справединяюсть теоремы.

Математическую индукцию называют также «полной индукцией» или «совершенной индукцией».

Приведенное доказательство теоремы о математической индукции может показаться некоторым читателям труднопонимаемым. Поэтому ниже приводится несколько упрощенная схема метода математической индукции.

Если в утверждении некоторой теоремы фигурирует целое положительное число п и если из справедливости этой теоремы для какого угодно частного значения п = к следует справедливость ее для значения k+1, то, коль скоро это утверждение справедливо для n = 1, оно будет справедливо для любого целого положительного числа п.

Злесь дело обстоит так. Сначала мы убеждаемся в том, что теорема верна при n=1. Затем, предполагая, что она верна для какого угодно частного значения n=k, доказываем ее справедли-

вость для n = k + 1.

После этого рассуждаем так: поскольку теорема верна для n=1, значит, она будет верной и для n=1+1, т. е. для n=2. Поскольку она верна для n=2, она будет верной и для n=2+1, т. е. для n = 3 и т. д.

6 2. ПРИМЕНЕНИЕ МЕТОДА МАТЕМАТИЧЕСКОЙ ИНДУКЦИИ

Примеры.

1. Доказать, что
$$1^3 + 2^3 + 3^3 + \dots n^3 = \left[\frac{n(n+1)}{2}\right]^2$$
.

Этой формулой утверждается следующее: для того чтобы найти сумму кубов нескольких первых натуральных чисел, надо последнее из них умножить на число, большее его на единицу, полученное произведение разделить на 2 и возвести в квадрат.

Доказательство. 1. При n=1 утверждение справедливо, так как $1^3 = \left[\frac{1(1 + 1)}{2}\right]^2$; 1 = 1.

2. Допустим, что утверждение справедливо при
$$n=k$$
, т. е $1^3+2^3+3^3+\ldots+k^3=\left\lceil\frac{k\ (k+1)}{2}\right\rceil^2$;

Тогда

$$1^{3} + 2^{3} + 3^{3} + \dots + k^{3} + (k+1)^{3} = \left[\frac{k(k+1)}{2}\right]^{2} + (k+1)^{3} = \\ = (k+1)^{2} \cdot \left(\frac{k^{3}}{4} + k + 1\right) = (k+1)^{2} \cdot \frac{(k+2)^{3}}{4} = \left[\frac{(k+1)(k+2)}{2}\right]^{3}.$$

Утверждение оказалось верным и для n = k + 1. Следовательно, теорема верна при всяком целом положительном значении п. Доказать, что

$$\sin x + \sin 2x + \dots + \sin nx = \frac{\sin \frac{n+1}{2}x}{\sin \frac{x}{2}} \cdot \sin \frac{nx}{2}.$$

Доказательство. 1. При n=1 утверждение справедливо, так

Kak
$$\sin x = \frac{\sin\frac{1+1}{2}x}{\sin\frac{x}{2}} \cdot \sin\frac{1\cdot x}{2}$$
, τ . e. $\sin x = \sin x$.

2. Допустим, что утверждение справедливо при n=k, т. е.

$$\sin x + \sin 2x + \ldots + \sin kx = \frac{\sin \frac{k+1}{2}x}{\sin \frac{x}{2}} \sin \frac{kx}{2}.$$

Тогда

$$\begin{split} \sin x + \sin 2x + \dots + \sin kx + \sin (k+1) x &= \\ \frac{\sin \frac{k+1}{2} x}{\sin \frac{x}{2}} \sin \frac{kx}{2} + \sin (k+1) x &= \frac{\sin \frac{k+1}{2} x}{\sin \frac{x}{2}} \sin \frac{kx}{2} + \\ &+ 2\sin \frac{k+1}{2} x \cos \frac{k+1}{2} x &= \\ &= \sin \frac{k+1}{2} x \cdot \left(\frac{\sin \frac{kx}{2}}{\sin \frac{x}{2}} + 2 \cos \frac{k+1}{2} x \right) = \\ &= \sin \frac{k+1}{2} x \cdot \frac{\sin \frac{kx}{2} + 2 \sin \frac{x}{2} \cos \frac{k+1}{2} x}{\sin \frac{x}{2}} &= \\ &= \sin \frac{k+1}{2} x \cdot \frac{\sin \frac{kx}{2} + \sin \frac{k+2}{2} x - \sin \frac{kx}{2}}{\sin \frac{x}{2}} &= \\ &= \sin \frac{k+1}{2} x \cdot \frac{\sin \frac{k+2}{2} \cos \frac{k+1}{2} x}{\sin \frac{x}{2}} &= \\ &= \frac{\sin \frac{k+1}{2} x}{\sin \frac{x}{2}} \cdot \sin \frac{k+1}{2} x \cdot \frac{\sin \frac{k+2}{2} x}{\sin \frac{x}{2}} &= \\ &= \frac{\sin \frac{k+1}{2} x}{\sin \frac{x}{2}} \cdot \sin \frac{k+1}{2} x \cdot \frac{\sin \frac{k+2}{2} x}{\sin \frac{x}{2}} &= \\ &= \frac{\sin \frac{k+1}{2} x}{\sin \frac{x}{2}} \cdot \sin \frac{k+1}{2} x \cdot \frac{\sin \frac{x}{2} \cos \frac{x}{2}}{\sin \frac{x}{2}} &= \\ &= \frac{\sin \frac{x}{2} \cos \frac{x}{2}}{\sin \frac{x}{2}} \cdot \sin \frac{x}{2} + \frac{x}{2} \cdot \sin \frac{x}{2} +$$

Утверждение оказалось верным и для n=k+1. Следовательно, формула верна при всяком целом положительном значении n.

Доказать, что при n > 1

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{n}} > \sqrt{n}$$
, (A)

Доказательотво. При n=2 утверждение справедливо. Действительно,

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

Итак, оказалось, что

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

Ho
$$\frac{\sqrt{2}-1}{\sqrt{2}} > 0$$
, a notomy $\frac{\sqrt{2}-1}{\sqrt{2}} + \sqrt{2} > \sqrt{2}$.

Следовательно.

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} > \sqrt{2}.$$

Пусть

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{k}} > \sqrt{k}.$$
 (I)

Докажем, что тогда будет справедливым и неравенство:

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{k}} + \frac{1}{\sqrt{k+1}} > \sqrt{k+1}.$$

K обеим частям неравенства (I) прибавим по $\sqrt{k+1}-\sqrt{k}$. Тогда получим: $\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{k}} + \sqrt{k+1} - \sqrt{k} > \sqrt{k+1},$

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{\frac{1}{k}}} + \frac{(\sqrt{\frac{k+1}{k}} - \sqrt{\frac{1}{k}})(\sqrt{\frac{k+1}{k}} + \sqrt{\frac{k}{k}})}{\sqrt{\frac{k+1}{k}} + \sqrt{\frac{k}{k}}}) > \sqrt{\frac{k+1}{k+1}}.$$

или

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{k}} + \frac{1}{\sqrt{k+1} + \sqrt{k}} > \sqrt{k+1}.$$

Ho $\frac{1}{\sqrt{h+1}+\sqrt{h}} < \frac{1}{\sqrt{h+1}}$. Поэтому и подавно

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{k}} + \frac{1}{\sqrt{k+1}} > \sqrt{k+1}$$

что и требовалось доказать.

Tеперь мы видим, что утверждение (A) оказалось верным и для n=k+1. Следовательно, это утверждение справедливо при всяком целом положительном значении n. большем двух.

Существует очень много и других теорем, которые успешно доказываются с помощью метода математической индукции. Некоторые из таких теорем встретятся нам в последующих главах.

(* .*) § 3. ДОКАЗАТЕЛЬСТВО НЕРАВЕНСТВА

$$\sqrt[n]{a_1a_2\ldots a_n} \leqslant \frac{a_1 + a_2 + \ldots + a_n}{n}$$

Иногда приходится применять метод математической индукции в несколько усложненной форме, Покажем это на примере.

Пусть требуется доказать следующее неравенство:

$$\sqrt[n]{a_1 a_2 \dots a_n} \leqslant \frac{a_1 \Leftrightarrow a_2 \Leftrightarrow \dots \Leftrightarrow a_n}{n}$$
, (A)

где a_1, a_2, \ldots, a_n — положительные числа.

(Выражение $\sqrt[n]{a_1a_2\dots a_n}$ называется средним геометрическим чи-

сел $a_1, a_2, \dots a_n$, а выражение $\frac{a_1 + a_2 + \dots + a_n}{n}$ — их средним арифметическим.)

Во-первых, покажем справедливость неравенства (А) при

$$n=2$$
.

Очевидно,что

$$(\sqrt{a_1}-\sqrt{a_2})^2 \geqslant 0.$$

Отсюда

$$a_1 - 2 V \overline{a_1 a_2} + a_2 \geqslant 0$$

или

$$V\overline{a_1a_2} \leqslant \frac{a_1 + a_2}{2}$$
.

Значит, при n=2 неравенство (A) справедливо.

Теперь докажем следующую лемму.

 ${\rm Лемма}.\ {\it Если}\ {\it неравенство}\ ({\rm A})\ {\it верно}\ {\it при}\ {\it n}={\it k},$ то оно будет верно при ${\it n}=2{\it k}.$

Доказательство. Пользуясь свойствами арифметических корней, получим:

$$\sqrt[2k]{a_1 a_2 \dots a_{2k}} = \sqrt[k]{a_1 a_2 \dots a_k a_{k+1} \dots a_{2k}} =$$

$$= \sqrt[k]{\sqrt[k]{a_1 a_2 \dots a_k} \cdot \sqrt[k]{a_{k+1} a_{k+2} \dots a_{2k}}} \cdot$$

$$\sqrt{\frac{1}{\sqrt{a_1 \dots a_k}} \cdot \sqrt[k]{a_{k+1} \dots a_{2k}}} < \sqrt[k]{\frac{1}{\sqrt{a_1 a_2 \dots a_k}} + \sqrt[k]{a_{k+1} a_{k+2} \dots a_{2k}}}}$$

(Мы здесь воспользовались доказанным выше неравенством:

$$\sqrt{P \cdot Q} \leq \frac{P + Q}{2} \cdot$$

Следовательно.

$$\sqrt[2k]{a_1 a_2 \dots a_{2k}} \leqslant \sqrt[k]{\frac{\sqrt[k]{a_1 a_2 \dots a_k} + \sqrt[k]{a_{k+1} a_{k+2} \dots a_{2k}}}{2}}.$$
 (B)

Поскольку мы предположили неравенство (A) верным при n=k, постольку

$$\sqrt[k]{a_1 \dots a_k} \leqslant^{\underline{a_1 + a_2 + \dots + a_k}}_{k} \operatorname{H} \sqrt[k]{a_{k+1} a_{k+2} \dots a_{2k}} \leqslant^{\underline{a_{k+1} + \dots + a_{2k}}}_{k}.$$

Учитывая эти два последних неравенства и неравенство (В), получим:

$$\sqrt[2k]{a_1 a_2 \dots a_{2k}} < \frac{\frac{a_1 + a_2 + \dots + a_k}{k} + \frac{a_{k+1} + \dots + a_{2k}}{k}}{2},$$

или

$$\sqrt[2k]{a_1a_2\ldots a_{2k}} \leqslant \frac{a_1+a_2+\ldots+a_{2k}}{2k}.$$

Итак, предполагая, что неравенство (А) справедливо при n=k, мы доказали, что оно будет справедливым и при n=2k. Но ранее было доказано, что неравенство (А) справедливо при n=2. Следовательно, оно будет справедливым и при n=4,8,16, 32,..., т. е. при $n=2^m$, где m — любое натуральное число.

Теперь перейдем к доказательству неравенства (А) для любого натурального числа п.

Пусть п есть любое натуральное число. Если окажется, что п есть целая степень числа 2, то для такого п, как это уже было доказано, неравенство (А) справедливо. Если же п не есть целая степень числа 2, то к п всегда можно прибавить такое число q, что n + q станет целой степенью числа 2.

Итак, положим, что

$$n+q=2^l.$$

Тогда получим неравенство:

$$\sqrt[n+q]{a_1 a_2 \dots a_n a_{n+1} \dots a_{n+q}} \leqslant \frac{a_1 + a_2 + \dots + a_n + a_{n+1} + \dots + a_{n+q}}{n+q},$$

справедливое при любых положительных а, где

$$i = 1, 2, 3, \ldots, n + q.$$

Это следует из того, что число n+q есть целая степень числа 2. Положим, что

$$a_{n+1} = a_{n+2} = \ldots = a_{n+q} = \frac{a_1 + a_2 + \ldots + a_n}{n}$$
.

Тогда получим последовательно:

$$\begin{vmatrix} a_1 \\ a_1 \\ a_2 \\ \dots \\ a_n \end{vmatrix} \underbrace{ \begin{vmatrix} a_1 + a_2 + \dots + a_n \\ n \end{vmatrix} }_{n+q} e = \underbrace{ \begin{vmatrix} a_1 + a_2 + \dots + a_n \\ n + q \end{vmatrix} }_{n+q} ,$$

$$\sqrt[n+q]{a_1a_2 \dots a_n \cdot \left(\frac{a_1+a_2+\dots+a_n}{n}\right)^{\overline{q}}} \leqslant$$

$$\leqslant \frac{(a_1+\dots+a_n) \cdot n + (a_1+\dots+a_n)q}{n \cdot (n+q)},$$

$$\sqrt[n+q]{a_1a_2 \dots a_n \cdot \left(\frac{a_1+a_2+\dots+a_n}{n}\right)^{\overline{q}}} \leqslant \frac{a_1+a_2+\dots+a_n}{n},$$

$$a_1 a_2 \cdots a_n \cdot \left(\frac{a_1 + \cdots + a_n}{n} \right)^{\frac{1}{q}} \leq \left(\frac{a_1 + a_2 + \cdots + a_n}{n} \right)^{n+q},$$

$$a_1 a_2 \cdots a_n \cdot \leq \left(\frac{a_1 + a_2 + \cdots + a_n}{n} \right)^n.$$

и, наконец,

$$\sqrt[n]{a_1a_2\ldots a_n} \leqslant \frac{a_1+a_2+\ldots+a_n}{n},$$

что и требовалось доказать.

Значит, неравенство (А) справедливо при всяком натуральном п.

УПРАЖНЕНИЯ К ГЛАВЕ XL

318. Доказать, что л прямых, расположенных в одной плоскости, из которых никакие две не параллельны и никакие три не проходят через одну точку, расссекают плоскость на

$$1+\frac{n(n+1)}{2}$$
 частей.

319. Доказать справедливость формулы

$$1^{8} + 2^{8} + 3^{8} + \ldots + n^{8} = \left[\frac{n(n+1)}{2}\right]^{2}$$
,

где n — натуральное число.

320. Доказать, что при всяком натуральном значении n справедливо неравенство

$$\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{3n+1} > 1$$

ГЛАВА ХЦ

СОЕДИНЕНИЯ (КОМБИНАТОРИКА*)

Группы, составленные из каких-либо предметов (безразлично какой природы, например букв, чисел, геометрических фигур, цветных флажков и т. п.), называются соединениями.

Сами предметы, из которых составляются соединения, называются элемент ами.

Различают три основных типа соединений: размещения, перестановки и сочетания.

6 1. РАЗМЕШЕНИЯ

Пусть имеется п каких-либо различных элементов. Ради краткости обозначим их различными буквами:

Определенне. Размещениями из п элементов по р в каждом называются такие соединения, из которых каждое содержит р элементов, взятых из числа данных п элементов, и которые отличаются друг от друга либо самими элементами (хотя бы одниж), либо лишь порядком их расположения.

Примеры.

Из одного элемента а можно составить лишь одно размещение.

Из двух элементов а и b можно составить два размещения по одному элементу и два размещения по два элемента ab, ba.

Из трех элементов a, b, c можно составить три размещения по одному элементу; шесть размещений по два элемента ab, ac, ba, bc, ca, cb: шесть размещений по три элемента

Из четырех элементов $a,\ b,\ c,\ d$ можно составить 4 размещения по одному элементу:

a, b, c, d;

 [«]Комбинаторика» происходит от латинского слова «Combinatio» — соединение.

12 размещений по два элемента:

ab, ac, ad; ca, cb, cd; ba, bc, bd; da, db, do

24 размещения по три элемента:

abc, abd, acb, acd, adb, adc, bac, bad bca, bcd, bda, bdc, cab, cad, cba, cbd cda, cdb, dca, dcb, dba, dbc, dca, dcb

24 размещения по четыре элемента:

abcd, abdc, acbd, acdb, adbc, adcb, bacd, bade bcad, bcda, bdac, bdca, cabd, cadb, cbad, cbda cdab, cdba, dcab, dcba, dbac, dbca, dcab, dcba

По поводу размещений могут быть поставлены две основные задачи.

1. Имеется *п* элементов. Составить из инх всевозможные размещения по *p* в каждом,

 Имеется п элементов. Не составляя из них всевозможных размещений по р в каждом, определить, сколько таких различных размещений можно составить.

Начиная изложение теории размещений, мы не можем решить вторую задачу вие связи с первой. Но в двальенйшем, когда вторая задача будет решена в общем виде, мы уже не будем пуждаться в составлении самих размещений, а будем прямо подсчитывать число размещений в любом случае с помощью выведениюто правила.

Число размещений из n элементов по p в каждом обозначается символом A^p \S

Вывод формулы числа размещений

Пусть имеется n элементов a, b, c,..., h, k, l. Очевидно, что размещений из n элементов по одному будет n. Следовательно.

$$A_n^1 = n. (1)$$

Чтобы определить число размещений из n элементов по два, сначала составим все такие размещения.

Воспользуемся уже имеющимися размещениями по одному:

Возьмем из этих размещений только первое, т. е. элемент a, и станем присоединять к нему по очереди каждый из остальных элементов. Тогда получим первую строчку размещений по два:

Поступая также с каждым из остальных размещений по одному, получим записанную ниже колонку всех размещений из n элементов по дваг

Число размещений в каждой строке равно n-1, а всех строк n. Следовательно,

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

Чтобы найти число размещений по три, воспользуемся уже имеющимися размещениями по два.

Возьмем из предыдущей колонки первое размещение по два и станем присоединять к нему по очереди каждый из (n-2) оставшихся элементов. Тогда получим первую строчку размещений по три:

Поступая также с каждым из остальных размещений по два, получим записанную ниже колонку всех размещений из л элементов по три;

В каждой строке (n-2) размещения, а всех строк n(n-1). Следовательно,

$$A_n^* = n(n-1)(n-2).$$
 (3)

Пользуясь методом математической индукции, можно доказать, что закономерность, наблюдаемая в формулах (1), (2) и (3), обладает общностью, т. е. доказать справедливость формулы

$$A_n^p = n(n-1)(n-2)\dots[n-(p-1)], \text{ rate } p \leqslant n.$$
 (A)

Допустим, что формула (A) справедлива при p=k, т. е. предположим справедливым следующее равенство:

$$A_n^k = n(n-1)(n-2)...[n-(k-1)].$$

Докажем, что в таком случае будет справедливым и равенство $A_n^{k+1} = n(n-1)(n-2)\dots[n-(k-1)](n-k).$

Мы допустили, что число всех размещений из n элементов по k элементов равно произведению

$$n(n-1)(n-2)\dots[n-(k-1)].$$

Возьмем одно из этих размещений k-го порядка * и станем присоединять к нему по очереди каждый из оставшихся (n-k) элементов, не вошедших во взятое нами размещение. Тогда мы получим (n-k) размещений (k+1)-го порядка.

Таким способом из каждого размещения k-го порядка можно образовать (n-k) размещений (k+1)-го порядка.

образовать (*t — к*) размещений (*c* + 1)-го порядка. Но число всех размещений *k*-го порядка по нашему предположению равно произведению

$$n(n-1)(n-2)...[n-(k-1)].$$

Следовательно, из всех размещений k-го порядка можно составить у казанным выше способом столько размещений (k+1)-го порядка, скожько единяц окажется в произведения

$$n(n-1)(n-2)$$
 ... $[n-(k-1)] \cdot (n-k)$,

Легко понять, что изложенным способом мы получим все размещения (k+1)-го порядка, взятые только по одному разу. Поэтому окажется, что

$$A_n^{k+1} = n(n-1)(n-2) \dots [n-(k-1)](n-k).$$

Таким образом, из предположения, что формула (A) верна для $\rho=k$, мы пришли к тому, что эта формула оказалась верной и при $\rho=k+1$. Но поскольку формула (A) верна, как это мы видели при $\rho=k-1$, то, значит, она верна всегда, т. е. при любом натуральном значении ρ , меньшем или равном κ .

Число множителей в правой части формулы (A) равно р. Эту формулу можно записывать и так;

$$A_n^\rho = n(n-1)(n-2)\dots(n-p+1).$$

Примеры.

 $A_{10}^3 = 10 \cdot 9 \cdot 8 = 720;$
 $A_n^5 = 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 = 6720;$
 $A_n^{p+1} = n(n-1)\dots[n-(p-1)](n-p);$
 $A_n^{n-1} = n(n-1)(n-2)\dots 4 \cdot 3 \cdot 2;$
 $A_n^4 = n(n-1)(n-2)\dots 4 \cdot 3 \cdot 2 \cdot 1.$

[•] Размещеннями к-го порядка мы называем размещения по к элементов.

Из последних двух формул следует, что

$$A_n^{n-1} = A_n^n.$$

Задача. Сколькими способами можно выбрать три лица на три различные должности из десяти кандидатов?

OTB. $A_{10}^2 = 10 \cdot 9 \cdot 8 = 720$.

6 2. ПЕРЕСТАНОВКИ

Определение. Перестановками из п элементов называются такие соединения, из которых каждое содержит все п элементов и которые отличаются друг от друга лишь порядком расположения элементов.

Число перестановок из одного элемента равно единице. Число перестановок из двух элементов $a,\ b$ равно двум:

Число перестановок из трех элементов a, b, c равно шести: abc, acb; bac; bac; cba.

Число перестановок из n элементов обозначается символом P_n . Число перестановок из n элементов — это то же самое, что число размещений из n элементов по n в каждом. Поэтому

$$P_n = A_n^n = n(n-1)(n-2)...4.3.2.1,$$

или

$$P_n = 1 \cdot 2 \cdot 3 \dots (n-1)n.$$

Число всех перестановок из п элементов равно произведению последовательных натуральных чисел от 1 до n включительно. Из формулы $P_n=1\cdot 2\cdot 3\dots (n-1)$ п следует, что $P_n=P_{n-1}\cdot n$.

$$P_6 = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 = 720.$$

2. Сколькими различными способами могут разместиться на скамейке 10 человек?

OTB.
$$P_{10} = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10 = 3628800.$$

Понятие факториала

Произведение n натуральных чисел от 1 до n обозначается сокращенно n!, τ . e.

1. 2. 3...
$$(n-1)$$
 $n=n!$ (читается n факторнал).

Например,

$$5! = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 = 120$$

Выражение 5! читается: пять факториал.

 $2! \Rightarrow 2; \quad 1! = 1.$

Формулу числа перестановок теперь можно записать так: $P_{\bullet} = n!$

,

Умножив и разделив произведение

n(n-1)...[n-(p-1)]

на (n-p)!, получим:

__

 $A_n^p = \frac{P_n}{P_{n-p}} .$

6 3. СОЧЕТАНИЯ

Определение. Сочетаниями из п элементов по р в каждом называются такие соединения, из которых каждое содержит р элементов, взятых из числа данных п элементов, и которые отличаются друг от друга по крайней мере одним элементом.

Примеры.

Из одного элемента можно составить лишь одно сочетание. Из двух элементов a и b можно составить два сочетания по одному элементу a, b и лишь одно сочетание по два элемента ab.

Из трех элементов a, b, c можно составить: 3 сочетания по одному элементу:

a, b; c;

3 сочетания по два элемента:

ab; ac; bc;

одно сочетание по три элемента:

abc.

Из четырех элементов $a,\ b,\ c,\ d$ можно составить: 4 сочетания по одному элементу:

a; b; c; d;

6 сочетаний по два элемента:

ab; ac; ad; bc; bd; cd;

4 сочетания по три элемента:

abc; abd, acd; bcd;

одно сочетание по 4 элемента:

abcd.

Соединение abc и соединение cab представляют собой одно и тое сочетание. Если же взять abc и abd или bcd, то это будут различные сочетания.

Число сочетаний из n элементов по p в каждом обозначается символом C_n^p .

Вывод формулы числа сочетаний

Если в каждом сочетании на n элементов по p сделать всевозминые перестановки, r о образуются всевозможные размещения на n элементов по p. Поэтому

$$C_n^p \cdot P_n = A_n^p$$
.

Отсюда

$$C_n^p = \frac{A_n^p}{P_p}.$$

или

$$C_n^p = \frac{n(n-1)\dots[n-(p-1)]}{1\cdot 2\cdot 3\dots p}.$$

Заметим, что в выражении $n(n-1)(n-2)'\dots$ каждый последующий множитель на единицу меньше предыдущего.

Так, например.

$$C_{10}^{3} = \frac{10.9 \cdot 8}{1 \cdot 2 \cdot 3} = 120,$$

$$C_{n+1}^{p+1} = \frac{(n+1) n (n-1) \dots (n+1-p)}{1 \cdot 2 \cdot 3 \dots p \cdot (p+1)}.$$

Задача. Сколькими способами можно выбрать три лица на три одинаковые должности из десяти кандидатов.

OTB.
$$C_{10}^3 = \frac{10 \cdot 9 \cdot 8}{1 \cdot 2 \cdot 3} = 120$$
.

Другой вид формулы числа сочетаний

Умножим числитель и знаменатель правой части формулы

$$C_n^p = \frac{n(n-1)\dots[n-(p-2)][n-(p-1)]}{1\cdot 2\cdot 3\dots p}$$

на произведение

$$(n-p)(n-p-1)...4\cdot 3\cdot 2\cdot 1.$$

Тогда получим:

$$C_n^{\rho} = \frac{n(n-1)\dots[n-(\rho-1)](n-\rho)(n-\rho-1)\dots4\cdot3\cdot2\cdot1}{1\cdot2\cdot3\dots\rho\cdot(n-\rho)(n-\rho-1)\dots4\cdot3\cdot2\cdot1}$$

$$C_n^p = \frac{1^{\frac{1}{2}} \cdot 2 \cdot 3 \cdot 4 \cdot \dots (n-1)n}{1 \cdot 2 \cdot 3 \cdot \dots p \cdot 1 \cdot 2 \cdot 3 \cdot \dots (n-p)}$$

$$C_n^p = \frac{n!}{p! \ (n-p)!},$$

Например.

$$C_n^p = \frac{P_n}{P_p \cdot \dot{P}_{n-p}} \, .$$

$$C_{10}^3 = \frac{P_{10}}{P_2 \cdot P_n} \, .$$

Два основных свойства числа сочетаний

 $C_n^{\rho} = C_n^{n-\rho}$ Первое свойство:

Доказательство.

$$C_n^0 = \frac{P_n}{P_p \cdot P_{n-p}} \ \text{if} \ \ C_n^{n-p} = \frac{P_n}{P_{n-p} \cdot P_{n-(n-p)}} = \frac{P_n}{P_{n-p} P_p} \ .$$

Отсюда

$$C_n^{
ho} = C_n^{n-
ho}$$
,
что и требовалось доказать.

Пример.

$$C_{100}^{98} = C_{100}^{100-98} = C_{100}^2 = \frac{100 \cdot 99}{1 \cdot 2} = 4950$$

Bropoe свойство: $C_n^p + C_n^{p+1} = C_{n+1}^{p+1}$.

Доказательство.

$$\begin{split} C_n^p + C_n^{p+1} &= \frac{n \, (n-1) \dots [n-(p-1)]}{1.2 \cdot 3 \dots p} + \frac{n \, (n-1) \dots [n-(p-1)](n-p)}{1.2 \cdot 3 \dots p \cdot (p+1)} \\ &= \frac{n \, (n-1) \dots [n-(p-1)]}{1.2 \cdot 3 \dots p} \left(1 + \frac{n-p}{p+1}\right) = \frac{n(n-1) \dots [n-(p-1)]}{1.2 \cdot 3 \dots p} \cdot \frac{n+1}{p+1} \\ &= \frac{(n+1) \, n \, (n-1) \dots [n-(p-1)]}{1.2 \cdot 3 \dots p \cdot (n+1)} \cdot \frac{n+1}{p+1} \end{split}$$

Но последнее выражение как раз и представляет собой C_{n+1}^{p+1} . Поэтому,

$$C_n^p + C_n^{p+1} = C_{n+1}^{p+1}$$

что и требовалось доказать.

Если воспользоваться формулой $C_n^p = \frac{n!}{p! (n-p)!}$, то доказательство второго свойства можно изложить так:

$$\begin{split} C_n^p + C_n^{p+1} &= \frac{n!}{p! (n-p)!} + \frac{n!}{(p+1)! (n-p-1)!} = \\ &= \frac{n!}{p! (n-p-1)!} \left(\frac{1}{n-p} + \frac{1}{p+1} \right) = \frac{n!}{p \cdot (n-p-1)!} \cdot \frac{n+1}{(n-p) \cdot (p+1)} = \\ &= \frac{(n+1)!}{(n+p)! (n-p-1)!} = C_{n+1}^{p+1} \cdot . \end{split}$$

Так, например,

$$C_7^2 + C_7^3 = C_8^3$$
.

Символ C_n^0 не имеет смысла. Но в целях единообразной форманазаписи, с которой нам придется встречаться, мы примем по определению

$$C_n^0 = 1$$
.

При наличии этого определения мы можем формулу

$$C_n^p = C_n^{n-p}$$

применять и тогда, когда p = n, т. е. писать

$$C_n^n = C_n^{n-n} = C_n^0.$$

Эта запись будет правильной, так как

$$C_n^n = 1 \times C_n^0 = 1$$

Аналогично этому принимают по определению

$$0! = 1.$$

хотя символ 01 сам по себе смысла не имеет.

(***) § 4. СОЕДИНЕНИЯ С ПОВТОРЕНИЯМИ

1. Перестановки с повторениями

Пусть мы имеем 5 элементов, среди которых имеется три одинаковых элемента:

Перестановками из этих 5 элементов будут такие соединения, из которых каждое содержит все эти 5 элементов и которые будут отличаться друг от друга, следовательно, лишь порядком расположения этих пяти элементов.

Отсюда понятно, что элемент *а* будет входить в каждое соединение три раза.

Всевозможными перестановками из этих пяти элементов будут следующие:

aaabc aacba acaba bcaaa aaacb abaac acbaa caaab aabac abaca baaca caaba aabca abcaa baaca cabaa aacab acaab bacaa chaaa

Эти перестановки будут перестановками с повторениями потому, что в каждое соединение один и тот же элемент α входит три раза, т. е. столько раз, сколько раз он имелся среди данных пяти элементов.

Из написанной выше таблицы видно, что число перестановок из 5 элементов

т. е. перестановок с повторениями, равно 20.

Если же все 5 элементов были бы различными, то, как нам уже известно, число перестановок равнялось бы не 20, а числу 5!, т. е. 120.

Пусть мы не знаем число перестановок с повторениями из 5 элементов

Таким образом,

$$x \cdot (3!) = 5!$$

Отсюда

$$x = \frac{5!}{3!}$$

Формула числа перестановок с повторениями

Пусть имеется n элементов, среди которых имеется $n_{\rm I}$ одинаковых элементов.

всего
$$n$$
 элементов $a, a, \ldots, a, b, c, \ldots, s, t$

n₁ одинаковых элементов

Число перестановок с повторениями из этих n элементов обозначим буквой x.

Теперь вообразим, что в группе a, a, ..., a, b, c, ..., s, t вместо n_1 одинаковых элементов a, a, ..., a мы взяли n_2 различных элемен-

То есть во столько раз, сколько можно сделать перестановок из трех различных элементов.

тов a_1 , a_2 , ..., a_n , T Стда имеющееся число перестановок х увеличится во столько раз, сколько перестановок можно сделать из n_t элементов, \mathbf{r} . е. увеличится в n_t \mathbf{l} раз. Но тогда число всех перестановок окажется равным числу перестановок из n различных элементов, \mathbf{r} . е. будет равно числу \mathbf{n} \mathbf{l} . Поэтому

$$x \cdot (n,!) = n!$$

Отсюда

$$x = \frac{n!}{n!}$$

Если теперь рассматривать как одинаковые еще n_2 элемента $(n_1+n_2\leqslant n)$, то число различных перестановок с повторениями из таких n элементов будет

$$\frac{n!}{n_1! \, n_2!}$$
.

Примеры.

1. Сколько различных шестизначных чисел можно записать о помощью цифр 1; 1; 1; 2; 2; 2?

OTB.
$$\frac{6!}{3!3!} = 20.$$

2. Различных перестановок букв можно сделать в слове;

замок —
$$5! = 120$$
, ротор — $\frac{5}{2!2!} = 30$, топор — $\frac{5!}{2!} = 60$, колокол — $\frac{7!}{2!2!3!} = 210$.

3. Я помню, что нужный мне телефонный адрес начинается с буквы К и содержит три «четверки» и две «питерки». Однако расположение этих пяти цифр я позабыл. Спрашивается, сколько надо сделать проб, чтобы с гарантией связаться с нужным мне абонентом. (Предполагается, что на каждый телефонный вызов каждый вызываемый абонент будет отвечать при первом же его вызове.)

Из теории, изложенной выше, видно, что таких проб достаточно сделать

$$\frac{5!}{3! \ 2!} = 10.$$

2. Размещения с повторениями

Сначала поясним на примере, какие соединения называются размещениями с повторениями.

 Пусть имеется 4 различных элемента а, b, c, d и пусть требустея составить из этих 4-х элементов размещения с повторениями по два элемента. Поскольку здесь речь идет о размещениях по два элемента, то, значит, каждое соединение, которое мы будем составлять, должно содержать по два элемента.

Если бы мы составляли размещения без повторений, то все влементы, входящие в любое размещение, обязательно должны были

бы быть различными.

Например, размещениями без повторений из 4-х элементов a, b, a, d по два элемента были бы следующие:

ab; ac; ad; ca; cb; cd; ba; bc; bd; da; db; de.

Размещениями же с повторениями из этих 4-х элементов по два элемента будут следующие:

aa; ab; ac; ad; ca; cd; cc; cd; ba; bb; bc; bd; da; db; dc; dd.

Размещение с повторениями из m элементов по $p(p \leqslant m)$ элементов может содержать любой элемент сколько угодно раз от 1 до p включительно либо не содержать его вовсе.

Другими словами, каждое размещение с повторениями из m элементов по p элементов может состоять не только из p различных элементов, но из p каких угодно и как угодно повторяющихся элементов.

Соединения, отличающиеся друг от друга хотя бы порядком расположения элементов, считаются различными размещениями.

Число размещений с повторениями из *m* элементов по *p* элементов будем обозначать символом

 $(A_m^p)_{c}$ noby,

Формула для числа размещений с повторениями

Пусть мы имеем сколько угодно комплектов m различных элементов:

1-й комплект: *a, b, c, ..., s, t*; 2-й комплект: *a, b, c, ..., s, t*; 3-й комплект: *a, b, c, ..., s, t*;

Пусть теперь требуется узнать, сколько можно составить всевозможных размещений по р элементов с повтореннями из различных элементов, если каждый из этих различных элементов имеется в нашем распоряжении в достаточном количестве.

Возьмем р комплектов данных т различных элементов:

Поставим на первое место какой-либо элемент 1-й строки, на второе место, незавнсимо от этого, какой-либо элемент 2-й строки н т. д. и, наконец, на р-е место какой-либо элемент р-й строки. Соединяя каждый элемент 1-й строки с каждым элементом 2-й строкн, получим m^2 соединений по два, т. е. $(A^2_m)_{\text{с повт}} = m^2$.

Присоединяя к каждому из этих m² соединений каждый элемент 3-й строки, получим m⁸ соединений по 3 и т. д.

Присоединяя к каждому из m^{p-1} соединеннй по (p-1) каждый

элемент p-й строки, получим mp соединений по p.

Эти тр соединений по р как раз и будут представлять всевозможные размещения по р элементов с повторениями из т различных элементов.

Следовательно, число размещений по р элементов с повторениями из т различных элементов равно тр. T. .e. $(A_m^p)_{c \text{ nost}} = m^p$,

Примеры.

1. Из цифр 1, 2, 3, 4, 5 можно составить 5⁸ = 125 трехзначных чисел, если в одном и том же числе могут попадаться и одинаковые цифры.

2. Из цифр 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 можно составить 105 = = 100 000 телефонных номеров, если в одном и том же номере мо-

гут попадаться и одинаковые цифры.

Отсюда видно, что на каждую из 10 букв — А, Б, В, Г, Д, Е, Ж, И, К, Л — приходится телефонных номеров 100 000. Следовательно, центральная телефонная станция г. Москвы может обслуживать непосредственно не более одного миллиона абонентов.

3. Сочетания с повторениями

Сначала поясним на примере, какие соединення называются сочетаниями с повторениями.

Пусть имеется 5 различных элементов а, b, c, d, e и пусть требуется составить из этих 5 элементов сочетания с повторениями по 3 элемента.

Поскольку здесь речь идет о сочетаннях по три элемента, то, значит, каждое соединение, которое мы будем составлять, должно содержать по три элемента и одно от другого должно отличаться по крайней мере одним элементом.

Если бы мы составляли сочетания без повторений, то все элементы, входящие в любое сочетание, обязательно должны были бы

быть различными.

Например, сочетания без повторений из 5 элементов a, b, c, d, e по три элемента были бы следующие:

abc; abd; abe; dcd; ace; ade; bcd; bce; bde; cde.

Сочетания же с повторениями из этих 5 элементов по три элемента будут следующими:

aaa; aab; aac; aad; aae;
abb; abc; abd; abe;
beb; bbc; bbd; bbe; ccc; ccd; cce;
abb; abc; abd; abe;
bec; bad; bee;
add; ade;
ade;
aee
bee;
de;
de;
de;

Сочетание с повторениями из m элементов по $p(p \leqslant m)$ элементов может содержать любой элемент сколько угодно раз от 1 до p

включительно, либо не содержать его вовсе.

Другими словами, каждое сочетание с повтореннями на m элементов по ρ элементов может состоять не только из ρ различных элементов, но из ρ каких угодно и как угодно повторяющихся элементов. Во всех случаях два соединения по ρ элементов не считаются раз-

личными сочетаниями, если они отличаются друг от друга только порядком расположения элементов.

Число сочетаний с повторениями из m элементов по p элементов будем обозначать символом

 $(C_m^p)_{c}$ none:

Формула числа сочетаний с повторениями

Чтобы составить всевозможные сочетания с повторениями из m различных элементов по p элементов, воспользуемся следующей таблицей:

Из первой строки возьмем какой-либо произвольный элемент; из второй строки возьмем элемент, расположенный либо непосредственно над ваятым элементом из первой строки, либо справа от нено; из третьей строки возьмем элемент, расположенный либо непосредственно над взятым элементом из второй строки, либо справа от него и т. д.

Совершив этот процесс с каждым элементом первой строки, мы получим воевозможные сочетания с повторениями из m различных элементов по D элементов.

Число всево можных соединений, которые мы составили указанным выше способом, пользуясь таблицей (I), будет таким же, как если бы мы тем же способом стали бы составлять соединения, пользуясь следующей таблицей:

Но эти последние соединения представляли бы собой всевозможные сочетания без повторений из $(m+\rho-1)$ различных элементов по ρ элементов.

Следовательно, число сочетаний с повторениями из m различных элементов по ρ элементов равно числу сочетаний без повторений из $(m+\rho-1)$ различных элементов по ρ элементов, т. е.

$$(C_m^{\rho})_{c \text{ nost}} = C_{m+\rho-1}^{\rho}$$
.

Примеры.

1. Найти число сочетаний с повторениями из четырех элементов $a,\ b,\ c,\ d$ по 3 элемента.

Искомое число будет $C_{4+3-1}^3 = C_6^3 = \frac{6 \cdot 5 \cdot 4}{1 \cdot 2 \cdot 3} = 20$.

Число же различных сочетаний из 4-х элементов a, b, c, d по 3 элемента без повторений равно $C_4^3 = C_4^1 = 4$.

 Найти число неподобных между собой членов разложения (x₁ + x₂ + ... + x_m)^p,

получающихся после возведения в степень.

Так как

$$(x_1 + x_2 + \ldots + x_m)^p = (x_1 + x_2 + \ldots + x_m) \cdot (x_1 + x_2 + \ldots + x_m) \cdot (x_1 + x_2 + \ldots + x_m),$$

то искомое число будет равно числу сочетаний с повтореннями из m различных элементов x_1 , x_2 , ... x_m по p элементов, τ . е. равно

В частности, в разложении

$$(x_1 + x_2 + x_3 + \ldots + x_m)^8$$

будет неподобных членов

$$C_{m+2}^* = \frac{(m+2) \ (m+1) \ m}{1\cdot 2\cdot 3}.$$
 В разложении $(x_1+x_2+x_3)^3$ неподобных членов будет

$$C_{3+3-1}^3 = C_5^3 = C_5^2 = \frac{5 \cdot 4}{1 \cdot 9} = 10.$$

(Последний результат проверьте непосредственным возведением в куб многочлена $x_1 + x_2 + x_3$.)

УПРАЖНЕНИЯ К ГЛАВЕ XLI

321. Найти л. если

$$\frac{(2n+1)!}{(2n-1)!} + \frac{(2n+2)!}{(2n)!} = 242.$$
 Otb. 5.

322. Решить уравнение

$$\frac{A_x^4 \cdot P_{x-4}}{P_{x-2}} = 42.$$
 OTB, $x = 7$.

323. Решить систему

$$\begin{cases} \frac{A_y^{p-3}}{A_x^{p-2}} = \frac{1}{8}, \\ \frac{C_y^{p-3}}{A_y^{p-2}} = \frac{5}{8}. \end{cases}$$
 Otb. $\begin{cases} x = 12; \\ y = 7. \end{cases}$

324. Сколькими различными способами можно составить разведывательную группу из 3-х солдат и одного командира, если имеется 12 солдат и 3 командира?

OTB. 660.

325. Сколькими различными способами можно разместить в 9 клетках следующие 9 букв: а, а, а, б, б, б, в, в, в?

Отв. 1680.

326. Надо рассадить на одной скамейке 5 мальчиков и 5 девочек так, чтобы не было двух рядом сидящих мальчиков и двух рядом сидящих девочек. Сколькими 'способами это можно сделать?

Отв. 28 800

327. Надо поместить в 8 клетках 4 гласные буквы и 4 согласные так, чтобы рядом не было двух гласных или двух согласных. Сколькими способами это можно сделать?

Отв. 1152.

328. Найти число неподобных между собой членов разложения $(x_1 + x_2 + x_3 + x_4)^4$,

получающихся после возведения в степень

Отв. 35.

329. На плоскости дано п точек, из которых никакие три не лежат на одной прямой. Найти число прямых, которые можно получить, соединяя точки попарно.

330. Доказать, что отношение

$$\frac{n!}{k_1! k_2 1 \dots k_i!}$$

есть целое число, если $k_1 + k_2 + ... + k_l \leqslant n$.

331. Сколькими различными способами можно распределить 12 различных предметов между 3 лицами так, чтобы каждый получил по 4 предмета?

332. Сколько нулей имеет на конце число 50!?

333. Доказать тождество

$$1 \cdot 11 + 2 \cdot 21 + 3 \cdot 31 + \dots + n \cdot n! = (n + 1)! - 1$$

ГЛАВА XLII

вином ньютона*

§ 1. ВЫВОД ФОРМУЛЫ БИНОМА НЬЮТОНА

Очевидно, что

$$\begin{split} 1+x&=c_1^0+c_1^1x, \text{ ведь }c_1^0=1, \ c_1^1=1, \\ (1+x)^3&=c_2^0+c_1^1x+c_2^2x^3, \text{ ведь }c_2^0=1; \ c_1^1=2; \ c_2^1=1, \\ (1+x)^3&=c_2^0+c_1^1x+c_2^2x^2+c_2^2x^3, \text{ ведь }c_2^0=1; \ c_1^1=3; \ c_2^2=3; c_2^2=1. \end{split}$$

Возникает вопрос, будет ли закономерность, наблюдаемая в этих формулах, обладать общностью, т. е. будет ли справедливой формула?

$$(1+x)^n = c_n^0 + c_n^1 x + c_n^2 x^2 + \dots + c_n^k x^k + \dots + c_n^n x^n$$

при всяком натуральном значении п?

Воспользуемся методом полной индукции.

Допустим, что формула верна для произвольно взятого натурального числа ρ , т. е. предположим справедливым следующее равенство:

$$(1+x)^p = c_p^0 + c_p^1 x + c_p^2 x^2 + c_p^2 x^3 + \dots + c_p^{p-1} x^{p-1} + c_p^p x^p.$$

Умножим обе части этого предполагаемого равенства на (1+x). Тогда получим:

$$\begin{split} &(1+x)^{p+1} = \left\{c_p^0 + c_1^1 x + c_p^2 x^2 + c_s^3 x^3 + \dots + c_p^{p-1} x^{p-1} + \right. \\ &+ c_p^0 x^p | (1+x) = c_p^0 + c_p^1 x + c_p^2 x^2 + c_p^3 x^3 + \dots + c_p^{p-1} x^{p-1} + c_p^p x^p + \\ &+ c_p^0 x + c_p^1 x^2 + c_p^2 x^3 + \dots + c_p^{p-2} x^{p-1} + c_p^{p-1} x^p + c_p^p x^{p+1} \right. \\ &\text{ r. e. } \\ &(1+x)^{p+1} = c_p^0 + (c_p^0 + c_p^1) x + (c_p^1 + c_p^2) x^2 + (c_p^2 + c_p^2) x^3 + \dots + (c_p^{p-2} + c_p^2) x^{p-1} + (c_p^{p-1} + c_p^2) x^2 + c_p^2 x^{p+1} \end{split}$$

^{*} См. стр. 787.

Пользуясь формулой

$$c_{\rho}^{k-1} + c_{\rho}^{k} = c_{\rho+1}^{k}$$

и приияв во виимание, что

$$c_p^0 = c_{p+1}^0$$
 H $c_p^p = c_{p+1}^{p+1}$,

получим окончательно;

$$(1+x)^{\rho+1} = c_{\rho+1}^0 + c_{\rho+1}^1 x + c_{\rho+1}^3 x^2 + c_{\rho+1}^3 x^3 + \dots + c_{\rho+1}^\rho x^\rho + c_{\rho+1}^{\rho+1} x^{\rho+1}$$

Из предположения, что формула вериа при n=p, мы пришли к тому, что формула оказалась вериой и при n=p+1. Но поскольку, кроме того, формула вериа при n=1, то она должна быть вериа и при любом натуральном значении п,

Теперь легко получить разложение и для $(a + b)^n$.

Действительно.

$$(a+b)^n=a^n\Big(1+rac{b}{a}\Big)^n=a^n\Big[\,c_n^o+c_n^1rac{b}{a}+c_n^2\Big(rac{b}{a}\Big)^2+\cdots+c_n^n\left(rac{b}{a}\Big)^n\Big]\,,$$
 или

$$(a+b)^n = c_n^0 a^n + c_n^1 a^{n-1}b + c_n^2 a^{n-2}b^2 + \dots + c_n^{n-1}ab^{n-1} + c_n^n b^n.$$

Последияя формула и называется формулой бинома Ньютона.

Ее правая часть называется формулон оннома Ньютона. Числа C_n^0 , C_n^1 , C_n^2 , . . . , C_n^k называются биноми альным и коэф ни и и не н тами.

6 2. СВОЙСТВА РАЗЛОЖЕНИЯ БИНОМА

В разложении бинома содержится членов на один больше, чем показатель степени бинома.

Все члены разложения чимеют относительно букв а и b одно и то же измерение, равное показателю степени бинома. (Измерением одночлена относительно букв а и в называется сумма показателей степеней этих букв, входящих в этот одиочлен.)

Поскольку все члены разложения имеют одинаковое измерение относительно букв а и b, то это разложение является однородным

многочленом относительно букв а и в (см. стр. 450).

В разложении показатель степени буквы а последовательно поиижается на единицу, начиная с показателя п, а показатель степени буквы в последовательно повышается на единицу, начиная с показателя, равного нулю.

Член разложения $C_n^k a^{n-k} b^k$ является (k+1)-м членом разложения и обозначается символом T_{k+1} .

Формула

$$T_{k+1} = C_n^k a^{n-k} b^k$$

называется формулой общего члена разложения, 22 С. И. Туманов

так как, давая букве k целые значения от 0 до n, мы можем получить из нее любой член разложения.

Теперь напишем разложение для выражения $(a-b)^n$.

$$(a-b)^n = [a+(-b)]^n = C_n^a a^n + C_n^1 a^{n-1}(-b) + C_n^2 a^{n-2}(-b)^2 + \cdots$$

$$\cdots + C_n^4 a^{n-k}(-b)^k + \cdots + C_n^n (-b)^n =$$

$$= C_n^0 a^n - G_n^1 a^{n-1} b + C_n^2 a^{n-2} b^2 - \cdots + (-1)^k C_n^k a^{n-k} b^k + \cdots +$$

$$+ (-1)^n C_n^n b^n.$$

Здесь

$$T_{k+1} = (-1)^k C_n^k a^{n-k} b^k .$$

§ 3. СВОЙСТВА БИНОМИАЛЬНЫХ КОЭФФИЦИЕНТОВ

 Биномиальные коэффициенты, равноудаленные от начала и конца разложения, равны между собой. Действительно, по первому свойству числа сочетаний имеем:

$$C_n^0 = C_n^n$$
; $C_n^1 = C_n^{n-1}$; $C_n^n = C_n^{n-2}$; ...; $C_n^k = C_n^{n-k}$.

 Сумма биномиальных коэффициентов равна чисус, возведенному в степень, равную показателю степени бинома.

Доказательство. Положим, в формуле бинома a=b=1.

Тогда получим:

$$(1+1)^n = C_n^0 + C_n^1 + C_n^2 + \ldots + C_n^k + \ldots + C_n^n,$$

или

$$C_n^0 + C_n^1 + C_n^2 + \ldots + C_n^k + \ldots + C_n^n = 2^n$$
.
3. Сумма биномиальных коэффициентов, стоящих на четных местах, равна сумме, биномиальных коэффициентов, стоящих на нечетных местах.

Локазательство, Полагая в тождестве

$$(a + b)^n = C_n^0 a^n + C_n^1 a^{n-1}b + C_n^2 a^{n-2}b^3 + C_n^3 a^{n-3}b^3 + C_n^4 a^{n-4}b^4 + \dots + C_n^{n-1} ab^{n-1} + C_n^n b^n$$

 $a = 1$ n $b = -1$,

получим:

$$0 = C_n^0 - C_n^1 + C_n^2 - C_n^3 + C_n^4 - C_n^5 + C_n^5 - C_n^7 + \dots + (-1)^{n-1}C_n^{n-1} + (-1)^nC_n^n.$$

Перенеся все отрицательные члены в левую часть, получим:

 $C_n^1+C_n^3+C_n^5+\ldots+C_n^{2l+1}=C_n^0+C_n^2+C_n^4+\ldots+C_n^{2l},$ что и требовалёсь доказать.

Если вместо биномнальных коэффициентов C_n^0 , C_n^1 , C_n^2 , . . . , C_n^k подставить их значения, то формула бином Ньютона примет вид:

$$(a+b)^n = a^n + \frac{n}{11} a^{n-1}b + \frac{n(n-1)}{2!} a^{n-8}b^3 + \frac{n(n-1)(n-2)}{3!} a^{n-3}b^5 + \cdots + \frac{n(n-1)\dots(n-1)}{b!} a^{n-1}b^3 + \cdots + \frac{n(n-1)\dots(n-1)}{b!} a^{n-2}b^3 + \cdots + b^n.$$

Формулу бинома Ньютона принято записывать ради краткости в следующем символическом виде:

$$(a+b)^n = \sum_{k=1}^n C_n^k a^{n-k} b^k,$$

или

$$(a+b)^n = \sum_{k=1}^n \frac{n(n-1)(n-2)\dots(n-(k-1))}{k!} a^{n-k}b^k.$$

Читателю может показаться непонятным, почему столь элементарная формула

$$(a+b)^n = a^n + \frac{n}{1!} a^{n-1}b + \frac{n(n-1)}{2!} a^{n-2}b^2 + \frac{n(n-1)(n-2)}{3!} a^{n-3}b^3 + \dots + b^n,$$

где n — целое положительное число, 'носит имя великого ученого Ньютона, тем более что эта формула была известна до Ньютона. Например, ее знал Аль-Каши (XV век) и она встречается в трудах Паскаля. Объясняется это тем, что именно Ньютоном была обобщена эта формула для любого действительного показателя.

Ньютон впервые показал, что выражение

$$(1+x)^{\alpha}$$

где |x| < 1 и α — любое действительное число, равняется сумме следующего сходящегося ряда:

$$1 + \frac{a}{1!} x + \frac{a(a-1)}{2!} x^2 + \frac{a(a-1)(a-2)}{3!} x^3 + \dots + \frac{a(a-1)\dots[a-(k-1)]}{k!} x^k + \dots$$

Например, если |x| < 1, то

$$\frac{1}{1+x} = (1+x)^{-1} = 1-x+x^{2}+x^{3}+x^{4}-x^{5}+\dots;$$

$$\frac{1}{\sqrt{1-x^{2}}} = (1-x^{2})^{-\frac{1}{2}} = 1+\frac{1}{2}x^{2}+\frac{1}{2}x^{3}+\frac{1}{2}\frac{1\cdot3\cdot5}{2\cdot4\cdot5}x^{6}+\dots$$

675

§ 4. АРИФМЕТИЧЕСКИЙ ТРЕУГОЛЬНИК, ИЛИ ТРЕУГОЛЬНИК ПАСКАЛЯ

Написанная ниже таблица

называется треугольником Паскаля *.

По боковым сторонам этой таблицы стоят единицы, внутри же стоят числа, получающиеся сложением двух соответствующих чисел предъдущей строки. Например, число 21 в 8-й строке получается сложением стоящих над ним чисел 6 и 15.

(n+1)-я строка этой таблицы дает биномиальные коэффициенты разложения n-й степени бинома. Например:

$$(a+b)^{8} = a^{8} + 4a^{3}b + 6a^{2}b^{2} + 4ab^{3} + b^{4}, (a+b)^{8} = a^{8} + 8a^{7}b + 28a^{6}b^{2} + 56a^{6}b^{3} + 70a^{4}b^{4} + 56a^{3}b^{5} + 28a^{2}b^{6} + 8ab^{7} + b^{8}$$

и так далее.

Треугольник Паскаля получается из следующей таблицы:

$$C_1^0$$
 C_2^1 C_2^1 C_3^2 C_3^2 C_3^1

в силу того, что

$$C_n^k + C_n^{k+1} = C_{n+1}^{k+1}$$

(см. стр. 662).

Треугольник Паскаля приведен в книге Паскаля «Трактат а рифметическом треугольнике», изданной после его смерти в 1665 году.

^{*} См. стр. 786.

6 5. ПРИМЕРЫ НА БИНОМ НЬЮТОНА

1. В разложении $\left(x\sqrt{x} + \frac{1}{x^4}\right)^n$ коэффициент третьего члена

на 44 больше коэффициента второго члена. Найти свободный член, т. е. член разложения, не зависящий от x (членом, не зависящим от x, будет тот, который содержит x в нулевой степени).

Решение.

$$C_n^2 = C_n^{\text{I}} + 44$$
. Отсюда $n = 11$.
$$T_{k+1} = C_{11}^k \left(x V \overline{x} \right)^{11-k} \left(\frac{1}{x^4} \right)^k = C_{11}^k \overline{x}^{\frac{3}{2} (\text{II} - k) - 4k}$$

Приравняв показатель степени буквы х к нулю, получим:

$$\frac{3}{2}(11-k)-4k=0$$
. Отсюда $k=3$.

Искомым свободным членом будет четвертый, и он будет равен C_3^3 , χ^0 , т. ϵ . 165.

2. Сколько рациональных членов содержится в разложении

$$(\sqrt{2} + \sqrt[4]{3})^{100}$$
?

Решение.

$$T_{k+1} = C_{100}^{k} (\sqrt{2})^{100-k} \cdot (\sqrt[4]{3})^{k}.$$

Для рациональности члена разложения необходимо, чтобы чтоль было кратно четырем. Но тогда 100-k будет числом четным и T_{k+1} будет числом рациональным.

Число k может принимать целые значения 0, 1, 2,..., 100. Среди этих чисел кратными четырем будуг

Пользуясь формулой $l=a+d\ (k-1)$, получим: $100=0+4\cdot (n-1)$, или n=26. Следовательно, в разложении $(\sqrt{2}+4\sqrt{3})^{100}$ рациональных членов будет 26,

3. Доказать, что значение выражения

$$4n + 15n - 1$$

где *n* — натуральное число, делится на 9. Доказательство.

$$4^{n}+15n-1=(1+3)^{n}+15n-1=1+C_{n}^{1}\cdot 3+C_{n}^{2}\cdot 3^{3}+\dots+$$

 $+C_{n}^{n}3^{n}+15n-1=15n+n\cdot 3+C_{n}^{2}3^{2}+\dots+C_{n}^{n}3^{n}=$
 $=18n+C_{n}^{2}3^{2}+\dots+C_{n}^{n}3^{n}$

Каждое слагаемое последней суммы делится на 9, следовательной вся эта сумма, т. е. значение выражения $4^n+15n-1$, делится на 9, что и требовалось доказать.

334. Найти номер того члена разложения

$$\left(\sqrt[3]{\frac{a}{\sqrt{b}}} + \sqrt{\frac{b}{\sqrt[3]{a}}}\right)^{a}$$

который содержит а и в в одинаковых степенях.

Отв. 10,

335. Найти тот член разложения

$$\left(\sqrt{\frac{x}{\sqrt{39}}}-\sqrt[3]{\frac{13}{x^3}}\right)^m$$

который не зависит от x, если сумма биномиальных коэффициентов равна 128.

Отв. — $11\frac{2}{3}$.

336. Отношение коэффициента пятого члена к коэффициенту третьего члена разложения

$$(\sqrt[3]{a-1} + \sqrt{a+1})^m$$

равно 2,5. Найти третий член разложения.

OTB. $28(a+1)(a-1)^2$.

337. Доказать тождество

$$C_n^0 + 2C_n^1 + 3C_n^2 + 4C_n^3 + \dots + (n+1)C_n^n = (n+2)2^{n-1}$$

где C_n^0 , C_n^1 , C_n^2 , C_n^3 , . . . , C_n^n — биномиальные коэффициенты.

338. Доказать, что сумма квадратов биномиальных коэффициентов разложения $(a+b)^a$ равна C^a_{2n} , т. е. доказать тождество

$$(C_n^0)^2 + (C_n^1)^2 + (C_n^2)^2 + \dots + (C_n^n)^2 = C_{2n}^n$$

339. Доказать, что многочлен

$$x^{2n} - nx^{n+1} + nx^{n-1} - 1$$
.

где n — целое число, большее единицы, делится на $(x-1)^3$.

(*,*) ГЛАВА XLIII

число е и его простейшие применения

§ 1. ВОЗНИКНОВЕНИЕ ЧИСЛА е

Рассмотрим выражение

$$\left(1+\frac{1}{n}\right)^n$$
,

в котором п - натуральное число.

Изучение этого выражения необходимо для решения очень многих крайне важных задач (см., например, следующий параграфи главу «Производная, дифференциал, интеграл и их простейшие применения»).

Если мы станем натуральное число *п* неограниченно увеличивать, то величина выражения

$$\left(1+\frac{1}{n}\right)^n$$

станет величиной переменной. Эта переменная не стремится к единице, как это может показаться на первый взгляд. Действительно, мы сейчас убедимся в том, что при возрастании натурального числа в значение выпажения

$$\left(1+\frac{1}{n}\right)^n$$

будет монотонно* возрастать, начиная со значения, равного двум. Например,

при
$$n=1$$
 получим 2 при $n=2$ » 2,25 при $n=3$ » $2\frac{10}{27}\approx 2,37$ при $n=4$ » $2\frac{113}{258}\approx 2,44$

ит. д.

^{*} Последовательность $a_1, a_2, \ldots, a_n, \ldots$ называется возрастающей, если $a_1 < a_2 < a_3 < \ldots$; неубывающей, если $a_1 < a_2 < a < \ldots$; убывающей, если $a_1 > a_2 > a_3 > \ldots$ убывающей, если $a_1 > a_2 > a_3 > \ldots$ Все такие последовательности называются монотоиными.

Чтобы доказать, что переменная

$$\left(1+\frac{1}{n}\right)^n$$

монотонно возрастает при возрастании n, применим формулу бинома Ньютона:

$$(1 + \frac{1}{n})^n = C_n^\circ + C_n^\circ \cdot \frac{1}{n} + C_n^3 \cdot \frac{1}{n^2} + C_n^3 \cdot \frac{1}{n^3} + \dots$$

$$\dots + C_n^k \frac{1}{n^k} + \dots + C_n^{n-1} \cdot \frac{1}{n^{n-1}} + C_n^n \cdot \frac{1}{n^n}.$$

Перепишем эту формулу в следующем виде:

$$(1+\frac{1}{n})^n = 1+1+\frac{n(n-1)}{2!} \cdot \frac{1}{n^2} + \frac{n(n-1)(n-2)}{3!} \cdot \frac{1}{n^2} + \dots$$

$$\cdots + \frac{n(n-1)(n-2) \cdot \dots [n-(k-1)]}{k!} \cdot \frac{1}{n^k} +$$

$$+ \dots + \frac{n(n-1)(n-2) \cdot \dots [n-(n-2)]}{(n-1)!} \cdot \frac{1}{n^{n-1}} +$$

$$+ \frac{n(n-1)(n-2) \cdot \dots [n-(n-1)]}{n!} \cdot \frac{1}{n^n},$$

или так:

$$\left(1 + \frac{1}{n}\right)^{n} = 2 + \frac{\frac{n(n-1)}{n^{2}}}{21} + \frac{n(n-1)(n-2)}{n^{3}} + \dots$$

$$\dots + \frac{\frac{n(n-1)(n-2)\dots[n-(k-1)]}{n^{k}} + \dots}{(n-1)(n-2)\dots[n-(n-2)]} + \dots$$

$$\dots + \frac{\frac{n(n-1)(n-2)\dots[n-(n-2)]}{(n-1)!} + \dots$$
(A)

$$\begin{array}{c}
(n-1)! \\
\underline{n(n-1)(n-2)\dots[n-(n-1)]} \\
+ \\
\end{array}$$

наконец, так:

Tak:

$$(1 + \frac{1}{n})^n = 2 + \frac{1 - \frac{1}{n}}{2!} + \frac{(1 - \frac{1}{n})(1 - \frac{2}{n})}{3!} + \frac{(1 - \frac{1}{n})(1 - \frac{2}{n})}{4!} + \dots + \frac{(1 - \frac{1}{n})(1 - \frac{2}{n}) \cdots (1 - \frac{k - 1}{n})}{4!} + \dots + \frac{(1 - \frac{1}{n})(1 - \frac{2}{n}) \cdots (1 - \frac{k - 1}{n})}{4!} + \dots$$
(B)

$$\cdots + \frac{\left(1 - \frac{1}{n}\right)\left(1 - \frac{2}{n}\right)\cdots\left(1 - \frac{n-2}{n}\right)}{(n-1)!} + \frac{\left(1 - \frac{1}{n}\right)\left(1 - \frac{2}{n}\right)\cdots\left(1 - \frac{n-1}{n}\right)}{n!}.$$

Все слагаемые в правой части этого равенства положительны.

При возрастании числа n правая часть этого равенства будет монотонно возрастать, так как будет возрастать число слагаемых и каждое слагаемое, начиная со второго.

Значит, доказано, что переменная $\left(1+\frac{1}{n}\right)^n$ будет монотонно возрастать при возрастании числа n.

Теперь докажем, что, несмотря на то что переменная $\left(1+\frac{1}{n}\right)^n$ монотонно возрастает, тем не менее она будет оставаться всегда меньшей, чем число 2,75.

Из формулы (В) видно, что

$$\left(1 + \frac{1}{n}\right)^n < 2 + \frac{1}{1 \cdot 2} + \frac{1}{1 \cdot 2 \cdot 3} + \frac{1}{1 \cdot 2 \cdot 3 \cdot 4} + \frac{1}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5} + \dots + \frac{1}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \dots n} .$$

Тем более будет верным неравенство

$$\left(1 + \frac{1}{n}\right)^{n} < 2 + \frac{1}{1 \cdot 2 \cdot 3} + \frac{1}{1 \cdot 2 \cdot 3 \cdot 3} + \frac{1}{1 \cdot 2 \cdot 3 \cdot 3} + \dots + \frac{1}{1 \cdot 2 \cdot 3 \cdot 3^{n-3}},$$

или

$$\left(1+\frac{1}{n}\right)^n < 2+\frac{1}{1\cdot 2}+\frac{1}{1\cdot 2\cdot 3}\left[1+\frac{1}{3}+\frac{1}{3^3}+\frac{1}{3^3}+\dots+\frac{1}{3^{n-3}}\right].$$

К сумме, написанной в квадратных скобках, применим формулу суммы членов конечной геометрической прогрессии. Тогда получим:

$$\left(1+\frac{1}{n}\right)^n < 2+\frac{1}{1\cdot 2}+\frac{1}{1\cdot 2\cdot 3}\cdot \frac{1-\frac{1}{3n-3}\cdot \frac{1}{3}}{1-\frac{1}{3}},$$

или

$$\left(1+\frac{1}{n}\right)^n < 2+\frac{1}{1\cdot 2}+\frac{1}{1\cdot 2\cdot 3}\left(\frac{3}{2}-\frac{1}{2\cdot 3^{n-3}}\right)$$

и тем более будет верным неравенство

$$\left(1+\frac{1}{n}\right)^n < 2+\frac{1}{1\cdot 2}+\frac{1}{4}=2,75.$$

Кроме этого, из формулы (А) видно, что всегда

$$\left(1+\frac{1}{n}\right)^n>2.$$

Теперь перейдем к самому важному выводу.

Мы доказали, что переменная $\left(1+\frac{1}{n}\right)^n$ монотонно возрастает при возрастании n и при этом всегда остается меньше, чем 2,75. По признаку Вейерштрасса (см. стр. 408) эта переменная имет предел. Этим пределю будет определенное число, большее двух и не большее 2,75. Это число является иррациональным и обозначается, как это принято во всей математической литературе, буквой e. Значит, $e=\lim_{n\to\infty}\left(1+\frac{1}{n}\right)^n$. Иррациональность числа e доказывается в курсах высшей математики.

Число е выражается бесконечной непериодической десятичной дробью. Первые цифры этой дроби идут в таком порядке:

$$e = 2,718281828459045 \dots$$

Напомним, что логарифмы по основанию e называются натуральными и обозначаются символом $\ln N$, так что $\log_e N = \ln N$.

§ 2. ПРОСТЕЙШИЕ ПРИМЕНЕНИЯ ЧИСЛА е

Исходя из полученного равенства

$$\lim_{n\to\infty} \left(1+\frac{1}{n}\right)^n = e,$$

можно доказать, что

$$\lim_{\tau \to 0} (1+\gamma)^{\frac{1}{7}} = e,$$

где 7 — любая бесконечно малая величина, могущая принимать и положительные и отрицательные значения.

Последнее равенство можно сформулировать так:

Степень, основанием которой служит единица плюс больнечно млоне слагаемое ;, а показателем величина, обратная этому слагаемому, стремится к числу е, как к своему. пределу (доказательство опускается).

Обратим внимание на то, что основание этой степени стремится к единице, но, несмотря на это, сама степень не стремится к единице.

Рассмотрим пределы степеней, в которых основанием служит единица плюс бесконечно малое слагаемое, а показатель есть величина, обратная этому слагаемому.

1. Найти
$$\lim_{n\to\infty} \left(1+\frac{b}{n}\right)^n$$
.

Решение. Полагая $\frac{b}{a} = \gamma$, получим $n = \frac{b}{a}$. При $n \to \infty$ ү → 0. Следовательно,

$$\lim_{n\to\infty} \left(1 + \frac{b}{n}\right)^n = \lim_{n\to\infty} (1 + \gamma)^{\frac{b}{1}} =$$

$$= \lim_{n\to\infty} \left[(1 + \gamma)^{\frac{1}{1}} \right]^b = \left[\lim_{n\to0} (1 + \gamma)^{\frac{1}{1}} \right]^b = e^b.$$

2. Найти lim $\left(1-\frac{1}{n}\right)^n$.

Полагая $-\frac{1}{r} = \gamma$, получим $n = -\frac{1}{r}$. Следовательно,

$$\lim_{n\to\infty} \left(1-\frac{1}{n}\right)^n = \lim_{1\to 0} \left(1+\gamma\right)^{\frac{1}{1}} = \lim_{1\to 0} \frac{1}{\left(1+\gamma\right)^{\frac{1}{1}}} = \frac{1}{\lim_{n\to 0} (1+\gamma)^{\frac{1}{1}}} = \frac{1}{\epsilon}.$$

3. Найти 1 im $(1+\frac{1}{r^3})^x$.

Полагая $\frac{1}{x^3} = \gamma$, получим $x = \frac{1}{\sqrt{x}}$. Следовательно,

$$\begin{split} &\lim_{x \to +\infty} \left(1 + \frac{1}{x^{b}}\right)^{x} = \lim_{\gamma \to 0} \left(1 + \gamma\right)^{\frac{\gamma}{\gamma - 1}} = \\ &= \lim_{\gamma \to 0} \left[1 + \gamma\right)^{\frac{1}{\gamma}} \right]^{\frac{1}{\gamma - 1}} = \left[\lim_{\gamma \to 0} \left(1 + \gamma\right)^{\frac{1}{\gamma}}\right]^{\lim \gamma' - 1} = e^{0} = 1. \end{split}$$

4. Найти
$$\lim_{x \to a} \left(\frac{\sin x}{\sin a} \right)^{\frac{1}{x - a}}$$
; $(\sin a \neq 0)$.

Представим sin x в виде суммы, у которой первое слагаемое было бы единицей, а второе - величиной бесконечно малой. Это легко сделать.

Действительно.

$$\frac{\sin x}{\sin a} = 1 + \left(\frac{\sin x}{\sin a} - 1.\right)$$

Здесь первое слагаемое есть единица, а второе, стоящее в скобках, есть величина бесконечно малая при $x \to a$.

Таким образом, получим:

$$\begin{split} &\lim_{x\to a} \left(\frac{\sin x}{\sin a}\right)^{\frac{1}{x}-a} = \lim\left(1 + \frac{\sin x - \sin a}{\sin a}\right)^{\frac{1}{x}-a} \\ &= \lim\left[\left(1 + \frac{\sin x - \sin a}{\sin a}\right)^{\frac{\sin x}{\sin x} - \sin a}\right]^{\frac{1}{x}-a \sin a} \\ &= \lim\left[\left(1 + \frac{\sin x - \sin a}{\sin a}\right)^{\frac{1}{x}-a - \sin a}\right]^{\frac{1}{x}-a - \frac{1}{x}} \end{split}$$

В квадратных скобках мы имеем степень, основанием которой является единица плюс бесконечно малое слагаемое, а показатель степени есть величина, обратная этому бесконечно малому Слагаемому. Предел такой степени, как мы знаем, равен числу е.

Теперь найдем предел показателя степени, в который возводится выражение, стоящее в квадратных скобках:

$$\lim_{x \to a} \frac{\sin x - \sin a}{(x - a) \cdot \sin a} = \lim \frac{2 \cdot \sin \frac{x - a}{2} \cos \frac{x + a}{2}}{(x - a) \cdot \sin a} = \lim_{x \to a} \frac{\sin \frac{x - a}{2}}{(x - a) \cdot \sin a} = \lim_{x \to a} \frac{\sin \frac{x - a}{2}}{(x - a) \cdot \sin a} = \operatorname{ctg} a.$$

Следовательно, -

$$\lim_{x \to a} \left(\frac{\sin x}{\sin a} \right)^{\frac{1}{x - a}} = e^{\operatorname{ctg} a}.$$

Задачи.

1. Пусть банк принял вклад в a руб. и обязался присоединять процентные деньги к вкладу через каждую $\frac{1}{n}$ часть года из расчета p годовых процентов. Спрашивается, в какую сумму обратится первоначальный вклад через t лет?

Одну *n*-ю часть года назовем установленным промежутком времени. Тогда один год будет содержать *n*, а *t* лет *nt* таких промежут-

К концу первого промежутка времени вклад обратится в $a\left(1+\frac{p}{100a}\right)$ руб.

Действительно, за первый промежуток времени процентные деньги, подлежащие присоединению к вкладу, будут равны $\frac{ap}{100a}$. Следовательно, вклад окажется равным $a+\frac{ap}{100a}$, τ . e.

$$a\left(1+\frac{p}{100 n}\right)$$
 py6.

Обратим внимание на то, что для получения возросшей сумым за один промежуток времени достаточно вклад, имеющийся в начале промежутка, умножить на $\left(1+\frac{\rho}{100a}\right)$. Этот множитель называется множителем процентного наращения за промежуток времени, равный $\frac{1}{a}$ части года.

Значит, чтобы получить возросшую сумму к концу второго промежутка времени, достаточно вклад, образовавщийся к началу второго промежутка времени, умножить на множитель процентного наращения и т. д.

Таким образом,

к концу 2-го промежутка времени

вклад обратится в

к концу 3-го промежутка времени вклад обратится в

...
$$a \left(1 + \frac{p}{100 n}\right)^3$$
 py6.;
... $a \left(1 + \frac{p}{100 n}\right)^3$ py6.;

к концу
$$n$$
-го промежутка времени $\ldots a \left(1 + \frac{p}{100n}\right)^n$ руб.

к концу
$$nt$$
-го промежутка времени \cdots а $\left(1 + \frac{p}{100n}\right)^{nt}$ руб.

. Итак, первоначальный вклад в a руб. обратится через t лет в

$$a\left(1+\frac{p}{100n}\right)^{np}$$
 py6.

Теперь вообразим, что $n \to \infty$, т. е. что рост вклада происходит, как выражаются, органически. Тогда вклад в a руб. обратится через t лет в сумму A, определяемую равенством

$$A = \lim_{n \to \infty} a \left(1 + \frac{p}{100n} \right)^{nt}.$$

Полагая $\frac{p}{100n} = \gamma$, найдем, что $n = \frac{p}{100\gamma}$.

Отсюда

$$A = \lim_{a \to \infty} a \left(1 + \frac{p}{100n} \right)^{nt} = \lim_{a \to \infty} a \left(1 + \gamma \right)^{\frac{p}{100\gamma}} = \lim_{a \to \infty} a \left[\left(1 + \gamma \right)^{\frac{1}{\gamma}} \right]^{\frac{p}{100}} = ae^{\frac{pt}{100}}.$$

Итак, для органического роста вклада получилась следующая формула:

$$A=ae^{\frac{pt}{100}}.$$

Например, при
$$a = 1$$
, $p = 5$ и $t = 100$
 $A = e^{b} \approx 2.7^{b} \approx 143$.

 с. один рубль превращается через 100 лет приблизительно в 143 руб., если органический рост происходит по 5 годовых процентов.

тов.

2. Лесная делянка содержит в данный момент а куб. м древесины. Сколько окажется на этой делянке древесины через f лет, если органический рост древесины происходит по p годовых про-

 Численность населения города увеличивается ежегодно на р% (по отношению к началу года). Через сколько лет численность населения удвоится?

OTB.
$$\frac{\lg 2}{\lg \left(1 + \frac{p}{100}\right)}.$$

§ 3. ФОРМУЛА ЭЙЛЕРА ebl = cos b + l sin b

В заключение этой главы приведем еще одно важное соотношение, найденное гениальным Эйлером*, устанавливающее связь между тригонометрическими функциями и показательной функцией. Было доказано, что

$$e^b = \lim_{n \to \infty} \left(1 + \frac{b}{n} \right)^n$$
 (cm. ctp. 683),

где b — любое действительное число.

Обобщая этот результат, примем по определению, что

$$e^{bl} = \lim_{n \to \infty} \left(1 + \frac{bl}{n} \right)^n,$$

где b — любое действительное число, а i — мнимая единица. Теперь вычислим предел правой части последнего равенства.

Комплексное число $1+\frac{bi}{n}$ представим в тригонометрической форме. Как известно (см. стр. 580),

$$\left|1+\frac{bi}{n}\right|=\sqrt{1+\frac{b^2}{n^3}} \text{ H arg } \left(1+\frac{bi}{n}\right)=\arctan\frac{b}{n}.$$

Поэтому

центов.

$$\left(1+\frac{bt}{n}\right)^n = \left(\sqrt{1+\frac{b^2}{n^2}}\right)^n \left(\cos \operatorname{arctg} \frac{b}{n} + i \sin \operatorname{arctg} \frac{b}{n}\right)^n.$$

^{*} См. стр. 788.

Пользуясь формулой Муавра, найдем, что

$$\left(1+\frac{bt}{n}\right)^n=\left(\sqrt{1+\frac{b^2}{n^2}}\right)^n\left(\cos n\, \arctan\frac{b}{n}+i\sin n\, \arctan\frac{b}{n}\right).$$

Теперь имеем:

$$e^{bi} = \lim_{n \to \infty} \left(1 + \frac{b^3}{n^3}\right)^{\frac{n}{2}} \cdot \lim_{n \to \infty} \left[\cos\left(n \arctan \frac{b}{n}\right) + i \sin\left(n \arctan \frac{b}{n}\right)\right].$$

Вычислим каждый из пределов, входящих в правую часть последней формулы. Обозначив $\frac{\delta}{n^k} = \gamma$, получим, что $n = \frac{|\delta|}{\sqrt{\gamma}}$ и что при $n \to \infty$ будет $\gamma \to 0$. Следовательно,

$$\lim_{n\to\infty} \left(1 + \frac{b^a}{n^2}\right)^{\frac{n}{2}} = \lim_{1\to 0} (1+\gamma)^{\frac{\|b\|}{2^{\gamma} + 1}} = \lim_{1\to 0} \left[(1+\gamma)^{\frac{1}{2}}\right]^{\frac{1}{2^{\gamma} + 1}} = e^b = 1.$$

Далее, обозначим $\frac{b}{n} = x$; тогда $n = \frac{b}{x}$ и при $n \to \infty$ будет $x \to 0$. Следовательно.

$$\lim_{n\to\infty}\left(n\arctan\frac{b}{n}\right)=\lim_{x\to0}\left(b\cdot\frac{\arctan g}{x}\right)=b\cdot 1=b \ \ \text{(cm. ctp. 417)}.$$

$$e^{bl} = \cos b + i \sin b.$$

Эта формула и носит название формулы Эйлера,

§ 4. СЛЕДСТВИЯ ИЗ ФОРМУЛЫ ЭЙЛЕРА

1. Полагая в формуле Эйлера вместо b число 2π , получим, что $e^{2\pi t}=0$, $2\pi+\mu$ і $\sin 2\pi$ или $e^{2\pi t}=1$, τ . е.установим связь между действительными числами e и π и минмой единицей .

2. Полагая в формуле Эйлера вместо b число — b, получим, что $e^{-bt} = \cos b - t \sin b$.

$$\begin{cases} \cos b + i \sin b = e^{bl}, \\ \cos b - i \sin b = e^{-bl} \end{cases}$$

находим, что

Из системы

Теперь имеем:

$$\cos b = \frac{e^{bi} + e^{-bi}}{2};$$
 $\sin b = \frac{e^{bi} - e^{-bi}}{2i}.$

 Пользуясь формулой Эйлера, можно представить любое комплексное число еще в одной новой форме. Действительно, обозначив модуль комплексного числа x+iy буквой r, а главное значение аргумента буквой φ , получим:

$$x + iy = r(\cos\varphi + i\sin\varphi).$$

Но по формуле Эйлера

$$\cos \varphi + i \sin \varphi = e^{\varphi l}$$
.

Поэтому получим:

$$x + iy = re^{it}$$
.

Выражение re^{#1} называется показательной формой комплексного числа.

Справедливой будет и следующая запись:

$$x + iy = re^{(2k\pi + \varphi)t}$$
.

В самом деле,

$$e^{(2k\pi+v)l} = e^{2k\pi l} \cdot e^{vl} = 1 \cdot e^{vl} = e^{vl}$$

 Исходя из формулы Эйлера, мы можем находить тригонометрические функции от комплексного числа*.

Действительно, обобщая формулу $\cos \hat{b} = \frac{e^{bl} + e^{-bl}}{2}$, примем по определению, что

 $\cos(x+iy) = \frac{e^{(x+iy)t} + e^{-(x+iy)t}}{2}$

Полагая в последней формуле, например, x = 0 и y = 1, получим:

$$\cos i = \frac{e^{-1} + e}{2} ,$$

т. е. получим, что косинус мнимой единицы представляет собой действительное число.

5. Опираясь на формулу Эйлера, можно показать, что логарифм любого действительного или мнимого числа имеет в области комплексных чисел бесковечное множество различных вначений. Представим комплексное число x+iy в показательной форме ref(2m+p)г.

Тогда получим:

$$\ln(x + iy) = \ln r e^{(2k\pi + \varphi)i} = \ln r + (2k\pi + \varphi)i,$$

где k — любое целое число.

Мы остановались здесь на триговометрических функциях комплексных и чисто минима числа лишь в общеофраволательных целах. Мы этогоных и чисто минима числа лишь в общеофраволательных целах, Мы этогочтобы чигатель зорошо поиза тот факт, что в области комплексных числа выполнимы все математические действия без исключеных, Читателю известно, что столь благоводучного положения не существует в области действительных числа, тде выполнямы не все математические действия.

Под выражением In *r* здесь понимается лишь действительное значение логарифма положительного числа *r*, которое легко вычисляется по таблицам логарифмов.

Примеры.

 Модуль числа — 1 равен 1, а главное значение аргумента равно π. Поэтому

$$\ln (-1) = \ln 1 + (2k\pi + \pi)i = (2k + 1)\pi i.$$

 Модуль числа 1 есть 1, а главное значение аргумента 0. Поэтому

$$\ln 1 = \ln 1 + (2k\pi + 0)i = 2k\pi i,$$

Под выражением In I, написанным в левой части последнего равнетва, подразумеваются все возможные комплексные значения логарифма единицы.

Под таким же выражением In I, написанным в правой части, подразумевается лишь одно действительное значение логарифма единицы. т. е. нуль:

Числа е и ж являются мировыми постоянными (константы * природы).

С помощью этих чисел выражаются многие законы, по которым происходят процессы в природе. Числа е и π , как мы ужевидели, играют необчайно важную роль как в математике, так и в ее разнообразных приложениях.

УПРАЖНЕНИЯ К ГЛАВЕ XLIII

340. Найти
$$\lim_{x\to 0} \left(1+\frac{x}{2}\right)^{\frac{1}{x}}$$
. Отв. \sqrt{e} .

341. Найти
$$\lim_{x \to 0} \left(1 - \frac{x}{2}\right)^{\frac{1}{x}}$$
. Отв. $\frac{1}{\sqrt{e}}$

342. Найти
$$\lim_{x\to 0} (\cos x)^{\frac{1}{x^{0}}}$$
. Отв. $\frac{1}{\sqrt{e}}$

343. Найти в области комплексных чисел:

 [«]Константа» происходит от датинского слова «constans», что означает постоянный, неизменный.

r)
$$\ln(-i)$$
, Otb. $\left(2k\pi - \frac{\pi}{2}\right)i$. A) $\ln(1+i)$. Otb. $\frac{1}{2}\ln 2 + \left(2k\pi + \frac{\pi}{4}\right)i$.

344. Доказать, что $\sqrt[n]{n}$, где n — натуральное чнсло, имеет нанбольшее значение при n=3.

345. Парадокс. С одной стороны, $\log_e(i^a) = \log_e 1 = 0$, так как $i^a = 1$. С другой стороны, $\log_e(i^a) = 4\log_e t$. Отсюда следует, что $4\log_e t = 0$.

Ho $4 \neq 0$ H $\log_i i \neq 0$.

Получилось, что пронзведение двух чисел 4 и $\log_e t$, отличных от нуля, оказалось равным нулю.

Объясните, где ошибка в наших рассуждениях.

ГЛАВА ХШУ

ПРОИЗВОДНАЯ, ДИФФЕРЕНЦИАЛ, ИНТЕГРАЛ И ИХ ПРОСТЕЙШИЕ ПРИМЕНЕНИЯ

§ 1. ПРОИЗВОДНАЯ

1. Определение

Возьмем какую-нибудь функцию, например x^* (x^* есть функцию аргумента x, так как каждому значению x соответствует определенное значение выражения x^*).

Дадим аргументу x некоторое произвольное приращение h (положительное или отрицательное). Тогда вместо выражения x^2 появится выражение $(x + h)^2$.

Выражение $(x+h)^2$ называется наращенным значением функции x^2 .

Разность же $(x+h)^2-x^2$ называется приращением функции x^2 .

Рассмотрим отношение приращения функции к приращению аргумента, т. е. дробь

$$\frac{(x+h)^2-x^2}{h}.$$

Величина этой дроби завнеит и от величины x, и от величины h. Например, при x=2 и h=0,1 вачение дроби равно 4,1; при x=3 и h=0,01 величина этой дроби равна 6,01 и т. д.

Если теперь мы станем приближать величину h неограниченно к нулю, то числитель и знаменатель дроби

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

станут одновременно приближаться неограниченно также к нулю. При этом величина самой дроби будет как-то изменяться.

Характер этого изменения мы не можем обнаружить, если ограничимся дишь рассмотреннем отношения

$$\frac{(x+h)^2-x^2}{h}.$$

Если же сделаем следующие преобразования

$$\frac{-(x+h)^2 - x^2}{h} = \frac{x^2 + 2xh + h^2 - x^2}{h} = \frac{2xh + h^2}{h} = 2x + h,$$

то увидим, что при $h \to 0$ выражение 2x + h, а следовательно, и $\frac{(x+h)^2-x^2}{x}$ неограниченно приближаются к выражению 2 x. Таким образом,

$$\lim_{h \to 0} \frac{(x+h)^2 - x^2}{h} = 2x.$$

Выражение 2х представляет собой новую функцию, которая получилась из исходной функции x² с помощью определениого процесса. Этот процесс заключался в вычислении предела отношения приращения функции x2 к приращению аргумента x при условии, что приращение аргумента стремится к нулю.

Полученная с помощью такого процесса функция 2х называется производной от функции х2.

Процесс нахождения производной является новым математическим действием. Это действие обозначается поставленным нал данной функцией знаком штрих (').

Например, чтобы указать, что 2х есть производная функции х³, пишут так:

$$(x^2)'=2x.$$

Производной от данной функции называется предел отношения приращения этой функции к приращению аргумента при условии, что приращение аргумента стремится к нулю.

Примеры.

Найти производную функции Vx.

Решение.

$$\frac{(\sqrt{x})' = \lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}}{h} = \lim_{h \to 0} \frac{(\sqrt{x+h} - \sqrt{x})(\sqrt{x+h} + \sqrt{x})}{h(\sqrt{x+h} + \sqrt{x})} = \lim_{h \to 0} \frac{h}{h(\sqrt{x+h} + \sqrt{x})} = \lim_{h \to 0} \frac{1}{\sqrt{x+h} + \sqrt{x}} = \frac{1}{2\sqrt{x}}.$$
Sugner,

Значит.

$$(\sqrt{x})' = \frac{1}{2\sqrt{x}}.$$

2. Найти производную функции 1.

Решение.

$$\left(\frac{1}{x}\right)' = \lim_{h \to 0} \frac{\frac{1}{x+h} - \frac{1}{x}}{h} = \lim_{h \to 0} \frac{-h}{hx(x+h)} =$$

$$= \lim_{h \to 0} \frac{-1}{x(x+h)} = -\frac{1}{x^2}.$$

Значит.

$$\left(\frac{1}{x}\right)' = -\frac{1}{x^2}$$
.

3. Найти производную функции x^n , где n — целое положительное число.

Решение.

$$(x^n)' = \lim_{n \to 0} \frac{(x + h)^n - x^n}{h} =$$

$$= \lim_{n \to 0} \frac{x^n + nx^{n-1}h + \frac{n(n-1)}{1 \cdot 2} x^{n-2}h^2 + \dots + h^n - x^n}{h} =$$

$$= \lim_{n \to 0} \left(nx^{n-1} + \frac{n(n-1)}{1 \cdot 2} x^{n-2}h + \dots + h^{n-1} \right) = nx^{n-1}.$$
Значит,

 $(x^n)' = nx^{n-1}$. 4. Найти производную функции $\ln x$.

Решение.
$$(\ln x)' = \lim_{h \to 0} \frac{\ln (x+h) - \ln x}{h} =$$

$$\begin{split} &=\lim_{h\to 0}\frac{\ln\frac{x+h}{x}}{h}=\lim_{h\to 0}\frac{1}{h}\ln\left(1+\frac{h}{x}\right)=\lim_{h\to 0}\frac{1}{x}\cdot\frac{x}{h}\ln\left(1+\frac{h}{x}\right)=\\ &=\lim_{h\to 0}\frac{1}{x}\ln\left(1+\frac{h}{x}\right)^{\frac{x}{h}}=\frac{1}{x}\ln\left[\lim_{h\to 0}\left(1+\frac{h}{x}\right)^{\frac{x}{h}}\right]=\frac{1}{x}\ln e=\frac{1}{x}\cdot1=\frac{1}{x}. \end{split}$$

Примечание. $\lim_{h\to 0} \left(1+\frac{h}{x}\right)^{\frac{x}{h}} = e$, так как $\frac{h}{x}$ есть величина бесконечно малоя, а $\frac{x}{h}$ есть величина, обратная этой бесконечно малой.

Найти производную функции sin x.

Решение.

$$(\sin x)' = \lim_{h \to 0} \frac{\sin (x+h) - \sin x}{h} =$$

$$= \lim_{h \to 0} \frac{\frac{h}{2} \cdot \cos \left(x + \frac{h}{2}\right)}{h} = \lim_{h \to 0} \frac{\sin \frac{h}{2}}{\frac{h}{2}} \cdot \lim_{h \to 0} \cos \left(x + \frac{h}{2}\right) =$$

$$= 1 \cdot \cos x = \cos x.$$

Значит,

$$(\sin x)' = \cos x.$$

Подобным же образом можно вывести производные и других функций. Не останавливаясь на этих выводах, приведем таблицу производных основных функций,

Таблица производных

1.
$$(x^n)' = ax^{n-1}$$
; $[(x^n)' = 3x^n]$; $(x^{\frac{1}{2}})' = \frac{1}{2}x^{-\frac{1}{2}} = \frac{1}{2\sqrt{x}}$; $(x^{-\frac{1}{2}})' = -3x^{-\frac{1}{2}} = -\frac{3}{x^{\frac{1}{2}}}$; $(\sqrt[n]{x})' = (x^{\frac{1}{n}})' = \frac{1}{n}x^{\frac{1}{n-1}}$; $(x)' = 1 \cdot x^n = 1$;

2.
$$(a^x)' = a^x \ln a$$
; $[(2^x)' = 2^x \ln 2]$;

3.
$$(\lg_a x)' = \frac{1}{x \ln a}; \quad \left[(\lg_{10} x)' = \frac{1}{x \ln 10} \right];$$

4.
$$(\ln x)' = \frac{1}{x}$$
; 9. $(\arcsin x)' = \frac{1}{\sqrt{1-x^2}}$;

5.
$$(\sin x)' = \cos x$$
; 10. $(\arccos x)' = -\frac{1}{\sqrt{1-x^2}}$;

6.
$$(\cos x)' = -\sin x$$
, 11. $(\operatorname{arctg} x)' = \frac{1}{1 + x^2}$;

7.
$$(\lg x)' = \frac{1}{\cos^2 x}$$
; 12. $(\operatorname{arcctg} x)' = -\frac{1}{1 + x^2}$.

8.
$$(\operatorname{ctg} x)' = -\frac{1}{\sin^2 x}$$
;

Заметим, что производными обратных тригонометрических функций служат функции алгебранческие, а производными тригонометрических функций — функции тригонометрические.

Производная от какой угодно функции y = f(x) обозначается y' или f'(x).

Следовательно,

$$y' = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$
.

Здесь h есть приращение аргумента x, а разность f(x + h) - f(x) есть соответствующее приращение функции f(x).

Если y = F(x), то $y' = F'(x) = \lim_{h \to 0} \frac{F(x+h) - F(x)}{h}$; если же

$$y = \varphi(x)$$
, to $y' = \varphi'(x) = \lim_{\hbar \to 0} \frac{\varphi(x+\hbar) - \varphi(x)}{\hbar}$ if T. A.

2. Общие правила составления производных

Производная суммы[®] равна сумме производных.
 Показательство.

$$\begin{aligned} & [\varphi(x) + \varphi(x) - \varphi(x)]' = \\ &= \lim_{h \to 0} \frac{[\varphi(x+h) + \psi(x+h) - \varphi(x+h)] - [\varphi(x) + \psi(x) - \varphi(x)]}{h} = \\ &= \lim_{h \to 0} \left[\frac{\varphi(x+h) - \varphi(x)}{h} + \frac{\psi(x+h) - \psi(x)}{h} - \frac{\varphi(x+h) - \varphi(x)}{h} \right] = \\ &= \lim_{h \to 0} \frac{\varphi(x+h) - \varphi(x)}{h} + \lim_{h \to 0} \frac{\psi(x+h) - \psi(x)}{h} - \lim_{h \to 0} \frac{\varphi(x+h) - \varphi(x)}{h} = \\ &= \varphi'(x) + \varphi'(x) - \varphi'(x). \end{aligned}$$

Пример:

$$(x^2 + \sqrt{x} + \sin x)' = (x^2)' + (\sqrt{x})' + (\sin x)' = 2x + \frac{1}{2\sqrt{x}} + \cos x.$$

 Постоянный множитель можно выносить за знак производной.

Доказательство.

$$[A \cdot f(x)]' = \lim_{h \to 0} \frac{Af(x+h) - Af(x)}{h} =$$

= $A \cdot \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = Af'(x).$

Примеры.

$$(19x^{3})' = 19 \cdot (x^{3})' = 19 \cdot 3x^{2} = 57x^{2}.$$

$$(5 \sin x)' = 5 \cdot (\sin x)' = 5 \cos x.$$

 Производная произведения двух функций равна первой функции, умноженной на производную второй, плюс вторая функция, умноженная на производную первой.

Доказательство.

$$\begin{split} &[f(x)\cdot \varphi(x)]' = \lim_{h \to 0} \frac{f(x+h) \cdot \varphi(x+h) - f(x) \cdot \varphi(x)}{h} = \\ &= \lim_{h \to 0} \frac{f(x+h) \cdot \varphi(x+h) - f(x) \cdot \varphi(x+h) + f(x) \cdot \varphi(x+h) - f(x) \cdot \varphi(x)}{h} = \\ &= \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} \cdot \varphi(x+h) + \lim_{h \to 0} \frac{\varphi(x+h) - \varphi(x)}{h} f(x) = \\ &= f'(x) \varphi(x) + \varphi'(x) f(x). \end{split}$$

^{*} Имеется в виду алгебранческая сумма.

$$\Pi$$
 р н м е р.
 $(x^2 \cdot \sin x)' = x^2 \cdot (\sin x)' + (\sin x) \cdot (x^2)' = x^2 \cos x + (\sin x) \cdot 2x = x^2 \cos x + 2x \sin x.$

4. Производная дроби равна произведению знаменателя на производную числителя, минус произведение числителя на производную знаменателя, все разделенное на квадрат знаменателя.

Доказательство.

$$\begin{bmatrix} \frac{f(x)}{\varphi(x)} \end{bmatrix}' = \lim_{h \to 0} \frac{\frac{f(x+h)}{\varphi(x+h)} - \frac{f(x)}{\varphi(x)}}{h} = \\ = \lim_{h \to 0} \frac{f(x+h)\varphi(x) - \varphi(x+h)f(x)}{h\varphi(x+h)\varphi(x)} = \\ (x+h)\varphi(x) = \frac{f(x+h)\varphi(x) - \varphi(x+h)f(x)}{h\varphi(x+h)\varphi(x)} = \\ (x+h)\varphi(x) = \frac{f(x+h)\varphi(x)}{h\varphi(x+h)\varphi(x)} = \frac{f(x+h)\varphi(x)}{h\varphi(x)} = \frac{f(x+h)\varphi$$

$$=\lim_{h\to 0}\frac{f(x+h)\varphi(x)-f(x)\varphi(x)+f(x)\varphi(x)-\varphi(x+h)f(x)}{h\varphi(x+h)\varphi(x)}=$$

$$=\lim_{h\to 0}\frac{\frac{f(x+h)-f(x)}{h}\frac{\varphi(x)-\varphi(x+h)-\varphi(x)}{h}\frac{f(x)}{h}}{=\frac{f'(x)}{\varphi(x)}\frac{\varphi(x+h)}{\varphi(x)}\frac{\varphi(x)}{\varphi(x)}}=$$

"Примеры.

1)
$$\left(\frac{\sin x}{x^2}\right)' = \frac{x^2 \cdot (\sin x)' - (x^2)' \sin x}{(x^2)^2} = \frac{x^2 \cos x - 2x \sin x}{x^4}$$
; $(x \neq 0)$.

2.
$$(\operatorname{tg} x)' = \frac{\sin x}{\cos x}' = \frac{(\sin x)' \cos x - (\cos x)' \sin x}{\cos^2 x} = \frac{\cos x \cdot \cos x - (-\sin x) \cdot \sin x}{1} = \frac{1}{1}$$

$$\frac{\cos x + \cos x - (-\sin x) \cdot \sin x}{\cos^2 x} = \frac{\cos^2 x}{\cos^2 x}$$
3.
$$(\cot x)' = \frac{\cos x'}{\sin x}' = \frac{\cos^2 x}{\sin^2 x} = \frac{(-\sin x) \sin x - (\sin x)' \cos x}{\sin^2 x} = \frac{(-\sin x) \sin x - \cos x \cdot \cos x}{\sin^2 x} = \frac{\sin^2 x}{\sin^2 x}$$

5. Производная постоянной величины равна нулю.

Постоянную велачину вестам можно рассматривать как функцию любого аргумента, но лишь такую, которая сохраняет одно и то же значение при любых влачениях аргумента. Например, функция $y=17\frac{1}{2}$ tgx ctgx сохраняет неизменное значение $17\frac{1}{2}$ при всторых tgx лип ctgx сохраняет всем значениях аргумента x. (Те значения аргумента x, при которых tgx лип ctg x обращаются в бесковечность, здесь исключаются.)

Пользуясь уже известными нам правилами, найдем производную от этой функции:

$$y = \left(17 \frac{1}{2} \lg x \operatorname{ctg} x\right)' = 17 \frac{1}{2} (\lg x \operatorname{ctg} x)' = 17 \frac{1}{2} [\lg x \cdot (\operatorname{ctg} x)' + \operatorname{ctg} x \cdot (\lg x)'] = 17 \frac{1}{2} (\lg x \cdot \frac{-1}{\sin^2 x} + \operatorname{ctg} x \cdot \frac{1}{\cos^2 x}) = 17 \frac{1}{2} \left(\frac{-1}{\sin x \cos x} + \frac{1}{\sin x \cos x}\right) = 17 \frac{1}{2} \cdot 0 = 0.$$

Итак, производная от функции $y=17\frac{1}{2}$ tg x ctg x, сохраняющей неизменное значение, равна нулю.

Функция, сохраняющая неизменное значение, является постоянной величиной. Поэгому для краткости употребляется термин «производная постоянной величины».

Тот факт, что производная постоянной величины равна нулю, легко доказать в общем виде. Действительно, если функция сохраняет неизменное значение при всех значениях аргумента, то ее приращение всегда будет равно нулю. Но

$$\frac{0}{h} = 0. Поэтому и \lim_{h \to 0} \frac{0}{h} = 0.$$

Примеры.

$$\begin{array}{cccc} (5)' = 0; & (\sqrt{3})' = 0; \\ (\sin^2 x + \cos^2 x)' = (1)' = 0; \\ (5x^3 - 7x^2 + 19x + 3)' = (6xy^4)' - (7x^4)' + (19x)' + (3)' = \\ & = 5(x^2)' - 7(x^2)' + 19(x)' + (3)' = \\ & = 5 \cdot 3x^2 - 7 \cdot 2x + 19 \cdot 1 + 0 = 15x^2 - 14x + 19; \\ (1 + x)' = (1)' + (x)' = 0 + 1 = 1; \end{array}$$

$$(ax^2 + bx + c)' = 2ax + b;$$

$$\begin{pmatrix} {}_{1}^{2}\sqrt{x} \, \rangle' &= \left(\frac{x^{\frac{1}{5}}}{x^{\frac{1}{5}}}\right)' = \frac{1}{5} \frac{1}{x^{\frac{1}{5}}} = \frac{1}{5} \frac{1}{x^{\frac{1}{5}}} = \frac{1}{5 \frac{1}{2}\sqrt{x^{4}}} \, ; \\ \left(\frac{x^{2}}{5}\right)' &= \left(\frac{1}{5}x^{2}\right)' = \frac{1}{5} (x^{2})' = \frac{3x^{2}}{5} \, .$$

Во всех предыдущих примерах мы обозначали аргумент буквой х. Но это вовсе не обязательно. Аргумент можно обозначать и любой другой буквой. Например,

$$(u^3)' = 3u^2;$$
 $(\sin v)' = \cos v.$

В том случае, когда функция обозначена какой-нибудь буквой, например буквой z, ее производная обозначается символом z'.

Например, если
$$z=\frac{1}{4}x^a$$
, то $z'=\left(\frac{1}{4}x^a\right)'=\frac{1}{2}x$.
Если $S=\frac{1}{2}gt^a$, то $S'=\left(\frac{1}{2}gt^a\right)'=gt$. Если $v=u^3$, то $v'=3u^a$.

3. Производная функции от функции

Пусть $y = u^3$ н $u = \sin x$.

Если рассматривать отдельно равенство $y = u^3$, то можно считать аргументом и, а функцией у. В этом случае производная от величины у по аргументу и выразится так:

$$y'_{n} = 3u^{2}$$
.

Мы здесь вместо обычного обозначения у применили обозначение у, Это мы сделали для того, чтобы в дальнейшем не перепутать между собой эту производную с другой производной, которая у нас еще появится.

Если рассматривать отдельно равенство $u = \sin x$, то можно

считать аргументом х, а функцией и.

В этом случае производная от величным и по аргументу х выразнтся так:

$$u' = \cos x$$

Теперь станем рассматривать равенства $y = u^3$ н $u = \sin x$ в нх связн друг с другом. Очевидно, что каждому значению аргумента х будет соответствовать определенное значение и, а полученному значению и будет соответствовать определенное значение у. Следовательно, мы можем рассматривать величину у не только как функцию величины и, но и как функцию аргумента х.

Прн такой постановке вопроса возникает задача найтн пронзводную от величины у по аргументу х.

Придадим аргументу и приращение h, тогда величина и получнт некоторое приращение h1, а после этого и величина и получит некоторое свое приращение h_2 .

По определению произволной

$$y_x' = \lim_{h \to 0} \frac{h_2}{h}.$$

$$\frac{h_2}{h} = \frac{h_2}{h_1} \cdot \frac{h_1}{h} .$$

Поэтому

$$y_x' = \lim_{h \to 0} \left(\frac{h_2}{h_1} \cdot \frac{h_1}{h}\right) = \lim_{h_1 \to 0} \frac{h_2}{h_1} \cdot \lim_{h \to 0} \frac{h_1}{h} \cdot \left(\begin{array}{c} \text{Можно проверить, что здесь} \\ \text{прн } h \to 0 \end{array} \right) \text{ будет и } h_1 \to 0.$$

Ho

$$\lim_{h_{1}\to 0}\frac{h_{2}}{h_{1}}=y'_{u} \quad \text{if } \lim_{h\to 0}\frac{h_{1}}{h}=u'_{x}.$$

Поэтому

$$y'_x = y'_u \cdot u'_x$$

Значит,

$$y_x' = 3u^2 + \cos x = 3\sin^2 x \cos x.$$

Приведенные рассуждения применимы и к другим функциям. Например, если

$$y = u^5$$
 if $u = \operatorname{tg} x$,

 $y'_x = y'_y \cdot u'_x = 5u^3 \cdot \frac{1}{\cos^3 x} = 5tg^3 x \frac{1}{\cos^3 x}$

Если

$$u = \sin u + u = \sqrt{x}$$

10

$$y'_x = y'_u \cdot u'_x = \cos u \cdot \frac{1}{2\sqrt{x}} = (\cos \sqrt{x}) \cdot \frac{1}{2\sqrt{x}}$$

Пусть требуется найти производную функции $y=\sin^3x$. Приняв $u=\sin x$, получим $y=u^3$ и $u=\sin x$. Отсюда

$$y'_x = y'_u \cdot u'_x = 3u^2 \cdot \cos x = 3\sin^2 x \cos x.$$

Следовательно,

$$(\sin^3 x)' = 3\sin^2 x \cos x.$$

4. Механическая интерпретация производной

Известно, что функция

$$\frac{1}{2}gt^2$$

выражает путь, пройденный при свободном падении (см. стр. 399). Придадим аргументу t приращение h. Тогда приращение функции окажется равным

$$\frac{1}{2} g(t+h)^2 - \frac{1}{2} gt^2$$

Oтношение $\frac{\frac{1}{2}g(t+h)^2 - \frac{1}{2}gt^2}{\hbar}$ есть средняя скорость на проме-

жутке времени от момента t до момента t+h. Скоростью же в момент t мы называем тот предел, к которому стремится эта дробы при $t \to 0$. Но этот предел по определению, данному выше, как раз есть производная функция $\frac{1}{a}$, gt^2 .

Таким образом, оказывается, что производная от функции, выражающей пройденный путь при прямолинейном

движении, выражает скорость этого движения. В этом и заключается механический смысл производной.

Вычислив

$$\lim_{h \to 0} \frac{\frac{1}{2} g(t+h)^2 - \frac{1}{2} gt^2}{h}$$

(см. стр. 402), найдем формулу скорости движения

$$v = gt$$
,

где gt есть как раз производная функции

$$\frac{1}{2}gt^2$$
.

Эту производную можно было получить и так:

$$\left(\frac{1}{2}gt^2\right)' = \frac{1}{2}g \cdot (t^2)' = \frac{1}{2}g \cdot 2t = gt.$$

Кратко говорят: Производная от пути по времени есть скопость.

Примеры.

1. При равномерно ускоренном прямолинейном движении пройденный путь в зависимости от времени t выражается функцией

$$v_0t+\frac{1}{2}at^2,$$

где v_0 и a — величины постоянные и a>0. Найти скорость v этого движения.

Решение.

$$v = \left(v_0 t + \frac{1}{2} a t^2\right)' = \left(v_0 t\right)' + \left(\frac{1}{2} a t^2\right)' =$$

$$= v_0 \cdot (t)' + \frac{1}{2} a \cdot (t^2)' = v_0 \cdot 1 + \frac{1}{2} a \cdot 2t = v_0 + at.$$

Итак.

$$v = v_0 + at$$
.

2. Пройденный путь в зависимости от времени t выражается функцией $\frac{a}{t} + bt^2$, где a и b — постоянные. Найти скорость движения.

Pemierine,
$$v = \left(\frac{a}{t} + bt^2\right)' = \left(\frac{a}{t}\right)' + (bt^2)' = a \cdot \left(\frac{1}{t}\right)' + b(t^2)' = a \cdot \left(-\frac{1}{a}\right) + b \cdot 2t = -\frac{a}{a} + 2bt$$

Итак.

$$v = 2bt - \frac{a}{a}$$

5. Геометрическая интерпретация производной

K кривой PQ проведена секущая AB через две ее точки M и M_1 (рис. 209).

ла. (рис. 2007). Оставляя точку М неподвижиой, вообразим, что точка М, движется по кривой, неограинченно приближаясь к М. Тогда секущая АВ стачет поворачиваться вокруг чеподвижиой точки М, стремясь к предельному положению Т.Т. Это предельное положение секущей называется касательной к конвой в точке М.

Определение. Касательной к данной кривой в данной на ней точке М называется предельное положение секущей, проходящей через данную точку М и через другую точку М₁ кривой, при условии, что точка М₁ приблажается по кривой неограниченно к неподвижной точке М².

Кратко можно говорить так: касательной называется предельное положение секущей.

Условимся иззывать тангенс угла между осью X_1X и касательной к кривой угловым коэффициентом касательной

3 а д а ч а. Найти угловой коэффициент касательной к кривой

$$y = \frac{1}{4} x^2$$

в произвольно взятой на ней точке $M\left(x; \frac{1}{4} x^2\right)$ (рис. 211).

Возьмем на кривой точку $M_1\left[x+h;\,rac{1}{4}\,(x+h)^a\,
ight]$ и проведем $MO\parallel OX$. Тогда

^{*} Было бы неправильно определять касательную лишь как прямую, имеющую с кривой одну общую точку. Например, ось Y_1Y имеет с параболой $y=x^2$ одну общую точку, но касательной не является (рис. 210).

$$MQ = h; M_1P_1 = \frac{1}{4}(x+h)^2;$$

$$QP_1 = MP = \frac{1}{4}x^2$$

$$M_1Q = \frac{1}{4}(x+h)^2 - \frac{1}{4}x^2.$$

Проведем секущую MM_1 и обозначим буквой φ угол между осью OX и этой секущей. Очевидно, что

Рис. 211.

Если теперь мы станем приближать точку M_1 по кривой к точке M, то секущая MM_1 станет поворачиваться вокруг неподвижной точки M. Стремясь к положению касательной AB. При этом h будет стремиться к нулю, а величина φ к величине α (α есть угол между касательной и осью X_iX_i). Значит,

$$\lg \alpha = \lim_{h \to 0} \frac{\frac{1}{4} (x + h)^2 - \frac{1}{4} x^2}{h}$$

Но последний предел есть производная функции $\frac{1}{4} x^2$. Следовательно,

$$\operatorname{tg} \alpha = \left(\frac{1}{4}x^2\right)' = \frac{1}{4}(x^2)' = \frac{1}{4} \cdot 2x = \frac{1}{2}x,$$

т. е. угловой коэффициент касательной равен производной функции $\frac{1}{x}x^{2}$, которой определяется данная кривая.

 4 Эти рассуждения применимы и ко всякой другой кривой. Например, угловой коэффициент касательной к кривой $y=x^3$ равен:

$$tg\alpha = (x^3)' = 3x^3.$$

Угловой коэффициент в точке $x=\frac{1}{4}$ будет равен $3\cdot\left(\frac{1}{4}\right)^{4}$, т. е. $\frac{3}{16}$.

Угловой коэффициент касательной к кривой $y=\sin x$ будет:

$$tg\alpha = (\sin x)' = \cos x.$$

Угловой коэффициент касательной в точке $x=\frac{\pi}{3}$ будет $\cos\frac{\pi}{3}$, т. е. $\frac{1}{2}$ (рис. 212).

Рис. 212.

Итак, числовое значение производной при x — а равно уствовому коэффициенту касательной, проведенной в той точке кравой, абсцисса которой равна а.

Задача о нахождении скорости неравномерного движення и задача о проведении касательной к кривой как раз и были теми задачами, решение которых и привело исторически к возникиовению понятия производной.

Приведем еще несколько примеров, разъясняющих смысл

производной.

При неравномерном прямолинейном движении скорость есть функция времени. Обозначим приращение времени буквой h,

а приращение скорости буквой h_1 . Тогда $\frac{h_1}{h}$ будет среднее ускорение, а $\lim_{h\to 0}\frac{h_1}{h}$ будет ускорение.

Таким образом, производная от скорости по времени есть ус-

корение.

²2. Количество электричества, протекшее через поперечное сечение цепи, есть функция времени. Обозначим приращение времени буквой h, а приращение количества протекшего электричества буквой h_1 . Тогда $\frac{h_1}{h}$ будет средней силой тока, а $\lim_{h\to 0} \frac{h_1}{h}$ будет силой тока.

Таким образом, производная от количества протекшего электричества по времени есть сила тока.

С помощью производной решаются многочисленные разнообразные задачи.

С помощью производной осуществляется исследование характера изменения функции, строятся графики функций с учетом всех 'сосбенностей получаемых коривых линий.

С помощью производной изучается характер кривизны любой кривой.

С помощью производной произвольные функции изображаются степенными рядами. Например,

$$\sin x = \frac{x}{11} - \frac{x^5}{21} + \frac{x^6}{51} - \frac{x^7}{71} + \dots$$

Производная дает общий метод решения задач о нанбольших и наименьших значениях величин и т. д. и т. д.

Все такие применения производной излагаются в учебниках по дифференциальному исчислению. Нахождение производной называется дифференцированием.

6. Вывод формул с помощью дифференцирования

Выражение $(1+x)^n$, где n — целое положительное число, есть краткое изображение следующего произведения

$$(1+x)(1+x)...(1+x),$$

которое состоит из п одинаковых множителей.

Раскрыв скобки в этом произведении, получим многочлен n-й степени относительно x. Поэтому

$$(1+x)^n = b_0 + b_1 x + b_2 x^2 + b_3 x^3 + \dots + b_n x^n.$$
 (1)

Задача заключается в том, чтобы определить коэффициенты

$$b_0, b_1, b_2, b_3, \ldots, b_n$$

Полагая в тождестве (1) x=0, найдем, что $b_0=1=C_n^0$ Дифференцируя левую и правую части тождества (1), получим:

$$n(1+x)^{n-1} = b_1 + 2b_2x + 3b_3x^2 + \dots + nb_nx^{n-1}$$
. (2) Полагая и здесь $x = 0$, найдем, что $b_1 = n = C_*$.

Дифференцируя левую и правую части тождества (2), получим: $n(n-1)(1+x)^{n-2} = 2b_2 + 2 \cdot 3b_3x + \dots + n(n-1)b_nx^{n-1}$

Полагая опять x = 0, найдем, что $b_2 = \frac{n(n-1)}{1.2} = C_n^3$.

Продолжая этот процесс, найдем, что

$$b_3 = C_n^3$$
; $b_4 = C_n^4$; ... $b_k = C_n^k$; ...; $b_{n-1} = C_n^{n-1}$; $b_n = C_n^n$.

Итак,

 $(1+x)^n = C_n^0 = C_n^1 x + C_n^2 x^2 + \ldots + C_n^k x^k + \ldots + C_n^{n-1} x^{n-1} + C_n^n x^n.$ Найдем разложение для (a + b)

$$(a+b)^{a} = a^{a} \left(1 + \frac{b}{a}\right)^{a} = a^{a} \left[C_{a}^{a} + C_{a}^{1} \frac{b}{a} + C_{a}^{2} \left(\frac{b}{a}\right)^{a} + \dots + C_{a}^{n-1} \left(\frac{b}{a}\right)^{a-1} + C_{a}^{n} \left(\frac{b}{a}\right)^{n}\right],$$

или

$$(a + b)^n = C_n^0 a^n + C_n^1 a^{n-1} b + C_n^2 a^{n-2} b^2 + \ldots + C_n^{n-1} a b^{n-1} + C_n^n b^n.$$

Другие формулы

С помощью дифференцирования можно получить и многие другие формулы.

Например, найдем следующую сумму:

$$1 + 2x + 3x^2 + \ldots + nx^{n-1}$$
.

Пользуясь формулой суммы членов геометрической прогрессии, получим:

$$1 + x + x^2 + \dots + x^n = \frac{x^{n+1} - 1}{x - 1}$$

Дифференцируя, найдем: $1 + 2x + 3x^{2} + \ldots + nx^{n-1} = \frac{(x^{n+1}-1)' \cdot (x-1) - (x-1)' \cdot (x^{n+1}-1)}{(x-1)^{n}} =$

$$= \frac{(n+1)x^n \cdot (x-1) - 1 \cdot (x^{n+1} - 1)}{(x-1)^2} \underbrace{-(n+1)x^{n+1} - (n+1)x^n - x^{n+1} + 1}_{(x-1)^2}$$

$$= \underbrace{-nx^{n+1} - (n+1)^n x^n + 1}_{(x-1)^2} \cdot \frac{1}{(x-1)^n}$$

Найдем еще следующую сумму:

$$1-2x+3x^2-4x^3+\ldots+(-1)^{n-1}\pi x^{n-1}$$
.

23 С. И. Тумавов

Пользуясь формулой суммы членов геометрической прогрессии, получим:

$$x - x^2 + x^3 - x^4 + \ldots + (-1)^{n-1} x^n = \frac{x - (-1)^{n-1} x^{n+1}}{1+x}$$
.

Дифференцируя, найдем, что

$$\begin{aligned} &1-2x+3x^2-4x^2+\ldots+(-1)^{n-1}nx^{n-1}=\\ &=\frac{\left[x-(-1)^{n-1},x^{n+1}\right]'(1+x)-(1+x)'\cdot\left[x-(-1)^{n-1},x^{n+1}\right]}{(1+x)^2}=\\ &=\frac{\left[1-(-1)^{n-1}(n+1)x^2\right]\cdot(1+x)-1\cdot\left[x-(-1)^{n-1}x^{n+1}\right]}{(1+x)^2}=\\ &=\frac{1-(-1)^{n-1}(n+1)x^2\cdot(n+1)x^n-(-1)^{n-1}nx^{n+1}}{(1+x)^2}\,.\end{aligned}$$

С помощью дифференцирования можно получить, например, формулу косинуса двойного угла, исходя из формулы синуса двойного угла.

оиного угла. Действительно.

$$\sin 2x = 2\sin x \cos x,$$

$$(\sin 2x)' = (2\sin x \cos x)',$$

$$2\cos 2x = 2[(\sin x)' \cos x + (\cos x)' \sin x],$$

$$\cos 2x = \cos x \cos x + (-\sin x) \cdot \sin x,$$

$$\cos 2x = \cos^2 x - \sin^2 x.$$

С помощью дифференцирования можно из уравнения движения получить формулу скорости. Например.

$$S = v_0 t + \frac{g}{2} t^2,$$

$$S' = v_0 \cdot 1 + \frac{g}{2} \cdot t.$$

Следовательно.

$$v = v_0 + gt$$

где v — скорость.

(*,*) § 2. ДИФФЕРЕНЦИАЛ

1. Определение

Если движение совершается по закону

$$S = \frac{1}{2}gt^2$$

то скорость в момент t выражается формулой

$$v = gt$$

706

(см. стр. 700).

Из этой формулы видно, что скорость движения меняется с течением времени. В каждый новый момент времени она становится новой.

Возьмем скорость в момент t и вообразим, что начиная с этого момента тело стало двигаться равномерно с приобретенной к этому моменту скоростью gt. При этих условиях тело пройдет за промежуток времени с момента t до момента t + h расстояние

Ho gt есть S'. Поэтому вместо выражения gth можно написать

$$S' \cdot h$$
.

Еще раз обратим внимание на то, что $S' \cdot h$ выражает собой то расстояние, которое тело прошло бы за промежуток времени с момента t до момента t — h, если бы наше неравномерное движение превратилось бы с момента t в движение равномерное. Вот этот прирост пути $S' \cdot h$ называется дифференциалом пути и обозначается символом dS. Таким образом,

$$dS = S' \cdot h$$

Здесь S' есть производная, а h есть приращение аргумента t.

Действительное расстояние, пройденное телом за промежуток времени с момента t до момента t+h, при нашем неравномерном движении будет равно

$$\frac{1}{2}g(t+h)^2 - \frac{1}{2}gt^2$$
.

Это расстояние называется приращением пути и обозначается символом ΔS .

Итак.

$$\Delta S = \frac{1}{2} g (t + h)^2 - \frac{1}{2} g t^2.$$

Отсюда ясно, что dS и ΔS — это разные понятия, разные величины.

 ΔS есть настоящее, действительное приращение пути, а dS есть не настоящее, а такое, которое получилось бы, если неравномерное движение заменить с момента t движением равномерным, происходящим со скоростью, приобретенной к моменту t.

Ho dS есть, как было показано выше, произведение производной на приращение аргумента.

Отсюда мы приходим к следующему определению:

Дифференциалом функции называется произведение производной на произвольное приращение аргумента.

Например, если
$$y = x^3$$
, то

$$dy = d(x^3) = (x^3)' \cdot h = 3x^2h.$$

Здесь h есть произвольное приращение аргумента х.

Значение дифференциала зависит от значения аргумента х и от значения приращения h. Из формулы

$$du = 3x^2h$$

при x = 5 и h = 0,1 мы получим, что

$$dy = 3 \cdot 5^2 \cdot 0.1 = 7.5$$

Теперь составим еще и приращение функции $y = x^3$

$$\Delta y = (x+h)^3 - x^3$$

при x = 5 и h = 0.1

$$\Delta u = 7.651$$
.

Итак, оказалось, что dy = 7,5, а $\Delta y = 7,651$.

Дифференциал функции
$$y=x$$

 $dy = dx = (x)^r \cdot h = 1 \cdot h = h$.

Оказалось, что dx = h. Пользуясь этим, мы можем формулу дифференциала, например $dy = 3x^2h$, записать в следующем виде: $du = 3x^2dx$

Примеры.

$$d(x^{8}) = (x^{8}) \cdot dx = 8x^{7}dx;d(\sin x) = (\sin x)' dx = \cos x dx;$$

$$d(\ln x) = (\log_e x)' \cdot dx = \frac{1}{x} dx;$$

$$d(\operatorname{arctg} x) = (\operatorname{arctg} x)' dx = \frac{1}{1 + x^2} dx.$$

2. Инвариантность* формулы дифференциала

Пусть $y=u^3$, где u — аргумент. Тогда по определению дифференциала

$$dy = y'_{\cdot}du$$
. (A)

Здесь du представляет собой произвольное приращение аргумента и

Пусть теперь

$$y = u^3$$
 H $u = \sin x$,

Рассматривая здесь у как функцию аргумента х и пользуясь определением дифференциала, получим;

$$dy = y'_{x}dx = y'_{y} \cdot u'_{y}dx$$

^{*} Латинское слово «varians» означает «изменяющийся», а приставка «in» означает «не». Инвариантностью называется нензменяемость.

Здесь dx есть произвольное приращение аргумента x. Но так как $du = u_x' dx$, то мы можем переписать равенство

$$dy = y'_u \cdot u'_x dx$$

в следующем виде:

$$dy = y'_{u}du. (B)$$

Выражение du в формуле (B) уже не приращение функции u, а ее дифференциал.

Мы получили очень важный результат. Формулы (A) и (B) имеют один и тот же вид, т. е. формула дифференциала

$$dy = u'_{\cdot} du$$

верна и в том случае, когда и есть аргумент, и в том случае, когда величина и сама есть функция какого-либо другого аргумента. Вот это свойство и называется инвариантностью формулы дифференциала.

Значит, если $y=\operatorname{tg} u$, то запись $dy=\frac{1}{\operatorname{cos}^{2}u}du$ будет верной и тогда, когда u является аргументом, и тогда, когда u есть функция какого-либо аргумента (например, $u=V_{i}$).

Формула же производной не является инвариантной. Действительно, если $y=u^{\mathfrak s}$ и при этом u есть аргумент, то мы имеем формулу

$$y'_{n} = 3u^{2}$$
. (1)

Если же $y=u^3$ и $u=\sin x$, то мы имеем формулу

$$y_x' = 3u^2 \cdot \cos x. \tag{II}$$

Формулы (I) и (II) имеют различный вид.

Нахождение производной или дифференциала функции называется дифференции и ованием функции.

(°.°) 6 3. ИНТЕГРАЛ

1. Неопределенный интеграл

Мы уже знаем, что такое производная и что такое дифференциал данной функции. Например, если

$$y = x^3$$
, to $y' = 3x^2$ is $dy = 3x^2 dx$.

Если $y = \lg x$, то $y' = \frac{1}{\cos^2 x}$ и $dy = \frac{1}{\cos^2 x} dx$.

Теперь поставим обратную задачу.

Пусть мы знаем, что производная некоторой функции равна $\frac{1}{\cos^2 x}$, и спрашиваем себя, какой же должна быть в таком случае эта некоторая функция. Этой искомой функцией будет выражение

$$tgx + C$$
,

где C — любое постоянное число. Действительно,

$$(\operatorname{tg} x + C)' = (\operatorname{tg} x)' + C' = \frac{1}{\cos^3 x} + 0 = \frac{1}{\cos^3 x}$$
. Функцию, производная которой равна, например, $\frac{1}{\cos^4 x}$, или

дифференциал которой равен $\frac{1}{\cos^3 x}$ dx, обозначают символом

$$\int \frac{1}{\cos^2 x} dx$$

и называют неопределенным интегралом. Значит,

 $\int \frac{1}{\cos^a x} dx = \operatorname{tg} x + C.$

Примем к сведению без доказательства, что никакой другой функции, кроме tg x+C, производная которой равнялась бы $\frac{1}{\cos^3 x}$, не существует.

Для иллюстрации напишем несколько неопределенных инте-

reparties: $\int_{x^{2}}^{x^{2}} dx = \frac{1}{8}x^{8} + C;$ $\int_{\sin x}^{x} dx = -\cos x + C;$ $\int_{\cos x}^{x} dx = \sin x + C;$ $\int_{\sin^{3} x}^{\frac{1}{3} + 1} + C = \frac{3}{4}x^{\frac{4}{3}} + C = \frac{3}{4}x^{\frac{4}{3} + C} + C;$ $\int_{x^{6}}^{x} dx = \frac{x^{n+1}}{n+1} + C; \quad (n \neq -1);$ $\int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{\frac{4}{3} + 1} dx = \arctan x + C;$ $\int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{x^{-1}} dx = \arctan x + C;$ $\int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{x^{-1}} dx = \arctan x + C;$ $\int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{x^{-1}} dx = -\cot x + C;$ $\int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{x^{-1}} dx = -\cot x + C;$ $\int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{x^{-1}} dx = -\cot x + C;$ $\int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{x^{-1}} dx = \int_{x^{-1}}^{x^{-1}$

Знак \int называется знаком неопределенного интеграла. Выражение, написанное под знаком неопределенного интеграла, назы-

вается подынтегральным выражением. Подынтегральное выражение представляет собой дифферен-

циал той функции, которую требуется отыскать.

Чтобы проверять правильность выполненного интегрирования, достаточно вычислить дифференциал полученного результата. Если этот дифференциал окажется равным подыптегральному выражению, то это будет означать, что интегрирование выполнено правильно. Например,

$$d\left(\frac{1}{8}x^{8} + C\right) = \left(\frac{1}{8}x^{8} + C\right)'dx = \left[\left(\frac{1}{8}x^{8}\right)' + C'\right]dx = \\ = \left[\frac{1}{8}(x^{8})' + C'\right]dx = \left(\frac{1}{8}\cdot 8x^{7} + 0\right)dx = x^{7}dx.$$

Значит, формула

$$\int x^7 dx = \frac{1}{8} x^8 + C$$

написана правильно.

Действие отыскания неизвестной функции по данному ее дифференциалу называется неопределенным интегрированием потому, что в результате этого действия получается не одна функция, а бесконечно много функций. Например,

$$\int x^7 dx = \frac{1}{8} x^8 + C,$$

где С - произвольная постоянная.

Значит, имеется бесконечно много таких функций, дифференциал которых равен $x^{2}dx$. Такими функциями будут, скажем,

$$\frac{1}{8}x^8+1; \frac{1}{8}x^8+17\frac{1}{4}; \frac{1}{8}x^8-2$$
 ит. д.

Все эти функции отличаются друг от друга лишь на постоянную величину.

Способы отыскания неизвестной функции по данному ее дифференциалу, т. е. способы неопределенного интегрирования, здесь не излагаются. Эти способы излагаются в учебниках по интегральному исчислению.

2. Определенный интеграл

Пусть нам дана какая-нибудь функция, например x^7 , и отрезок числовой оси от точки x_0 до точки x_n (рис. 213).

Рис. 213.

Разобъем отрезок $[x_s, x_n]$ произвольным образом на n частичных отрезков с помощью точек $x_1, x_2, x_3, \dots, x_{k-1}, x_k, \dots, x_{n-1}$. На кажимом частичном отрезке возыми произвольным образом по одной точке $\{i_1, i_2, \dots, i_k, \dots, i_$

922*

Теперь напишем такую сумму:

$$\xi_1^{\mathsf{T}}(x_1 - x_0) + \xi_1^{\mathsf{T}}(x_2 - x_1) + \dots + \xi_k^{\mathsf{T}}(x_k - x_{k-1}) + \dots + \xi_n^{\mathsf{T}}(x_n - x_{n-1}).$$
 (A)

Эта сумма составлена следующим образом: значения данной функции х7, взятые в опорных точках, умножены на длины соответствующих частичных отрезков и все полученные суммы сложены.

Сумма (А) называется интегральной суммой, составленной для функции x^{\dagger} на отрезке $[x_0, x_n]$.

Если вместо функции х мы возьмем какую-нибудь другую функцию, например \sqrt{x} , то, написав выражение

$$V_{\overline{\xi_1}}(x_1-x_0) + V_{\overline{\xi_2}}(x_2-x_1) \cdots + V_{\overline{\xi_k}}(x_k-x_{k-1}) + \cdots + V_{\overline{\xi_k}}(x_n-x_{n-1}),$$

получим интегральную сумму, составленную для функции \sqrt{x} . Таким образом, можно составить интегральную сумму и для любой другой функции.

Величина интегральной суммы зависит от многих обстоя-

тельств. Она зависит:

1) от выбора данной функции;

от выбора чисел x₀ и x_n;

3) от способа разбиения первоначального отрезка [хал ха] на частичные отрезки и, наконец,

от выбора опорных точек ξ₁, ξ₂, ..., ξ_k, ..., ξ_n

Вообразим, что число частичных отрезков, т. е. число n, неограниченно возрастает и разбиение на частичные отрезки происходит так, что длина наибольшего частичного отрезка стремится к нулю. При этих условиях интегральная сумма будет стремиться к определенному пределу, зависящему только от выбора данной функции и от выбора чисел x_0 и x_n^* . (Конечно, во время всего этого процесса х, и х, остаются неизменными.)

Этот предел не зависит от способа разбиения первоначального отрезка на частичные и не зависит от выбора опорных точек.

Этот предел называется определенным интегралом и обозначается кратко символом

$$\int_{x_0}^{x_n} y \, dx,$$

где у обозначает ту функцию, для которой составлена интегральная

^{*} Более полная формулировка и доказательство этого важного закона дается в учебниках по интегральному исчислению.

сумма. Снивол $\int y dx$ читается так: «Определенный интеграл от

выраження ydx в пределах от x_0 до x_0 ».

Пример:

iphmep:
$$\lim_{\substack{\max_{(k-1,2,3,\dots,n)} \\ (k-1,2,3,\dots,n)}} [\xi_1^r(x_1-x_k) + \xi_3^r(x_2-x_1) + \dots \\ + \xi_k^r(x_k-x_{k-1}) + \dots + \xi_n^r(x_n-x_{n-1})] = \int_0^{x_n} x^n dx.$$

Выражение $\max_{\substack{(k=1,\ 2,\ 3,\ \dots,\ n)}} (x_k - x_{k-1})$ обозначает длину наибольшего частичного отрезка.

Выражение max $(x_k - x_{k-1})$ чнтается так: «максимум длины».

При условии, что длина наибольшего частичного отрезка стремится к нулю, нензбежно окажется, что число п, т. е. число частичных отрезков, стремнтся к бесконечности.

Поэтому у знака 1 іт нет необходимости писать еще и то, что $n \rightarrow \infty$.

Приведем еще один пример предела интегральной суммы и его краткое обозначение:

$$\lim_{\substack{\max(x_k - x_{k-1}) = 0 \\ (k=1, 2, 3, \dots, n)}} [V\overline{\xi_k}(x_1 - x_0) + V\overline{\xi_k}(x_2 - x_1) + \cdots \\ V\overline{\xi_k}(x_k - x_{k-1}) + \cdots + V\overline{\xi_k}(x_n - x_{n-1})] = \int_0^{x_n} V\overline{x} dx.$$

Существует очень много важных задач, решенне которых представляется в форме предела интегральной суммы. Но прямое вычисление пределов интегральных сумм является делом чрезвычайно трудным, выполнимым лишь в некоторых простых случаях, да и то путем применения весьма хитрых искусственных приемов. С помощью нскусственных прнемов некоторые из таких пределов были вычислены еще Архимедом, не знавшим никакого интегрального исчислення. (Дифференциальное и нитегральное исчисление возникли впервые лишь в XVII веке.)

Ньютон и Лейбинц впервые обнаружили, что между пределом ннтегральной суммы и неопределенным интегралом существует тесная связь. Онн показалн, что предел интегральной суммы, например, составленной для функцин x^2 на отрезке [x_a , x_a], можно вычислить следующим образом.

Сначала надо найтн какую-нибудь одну функцию, производная которой равна x^7 . За такую функцию можно взять, скажем, $\frac{1}{x}x^8$. После этого надо составить разность значений найденной функции при $x=x_{\rm n}$ и $x=x_{\rm 0},$ т. е. написать

$$\frac{1}{8}x_n^8 - \frac{1}{8}x_0^8$$
.

Эта разность будет представлять собой точное значение предела следующей интегральной суммы:

$$\xi_1^7(x_1-x_0)+\xi_2^7(x_2-x_1)+\cdots+\xi_k^7(x_k-x_{k-1}+)\cdots+\xi_n^7(x_n-x_{n-1})$$

πn

$$\max (x_k - x_{k-1}) \rightarrow 0$$

Но поскольку этот предел, как уже отмечалось, обозначается символом $\int\limits_{-\infty}^{x_n} dx$, мы получим, что

$$\int_{x_{n}}^{x_{n}} x^{2} dx = \frac{1}{8} x_{n}^{8} - \frac{1}{8} x_{0}^{8}.$$

Таким же способом можно находить и пределы других интегральных сумм, например суммы

$$V\overline{\xi_1}(x_1-x)+V\overline{\xi_2}(x_k-x_1)+\cdots+V\overline{\xi_k}(x_k-x_{k-1})+\cdots + V\overline{\xi_n}(x_n-x_{n-1}).$$

 Θ та сумма составлена для функции \sqrt{x} . Сначала найдем одну такую функцию, производная которой равна \sqrt{x} , т. е. выполним неопределенное интегрирование:

$$\int V \overline{x} dx = \int x^{\frac{1}{2}} dx = \frac{x^{\frac{1}{2}+1}}{\frac{1}{2}+1} = \frac{2}{3} x^{\frac{3}{2}} = \frac{2}{3} x V \overline{x}$$

Теперь составим разность значений этой функции:

$$\frac{2}{3} x_n \sqrt{x_n} - \frac{2}{3} x_0 \sqrt{x_0}.$$

Значит, $\lim_{\max_{(k-1, 2, 3, \dots, n)}} [V_{\overline{\xi_1}}(x_1 - x_0) + V_{\overline{\xi_2}}(x_2 - x_1) + \dots +$

 $+ V \overline{\xi}_{k}(x_{k} - x_{k-1}) + \cdots + V \overline{\xi}_{n}(x_{n} - x_{n-1})] = \frac{2}{3} x_{n} \sqrt{x_{n}} - \frac{2}{3} x_{0} \sqrt{x_{0}},$

$$\int_{0}^{x_{n}} \sqrt{x} \, dx = \frac{2}{3} x_{n} \sqrt{x_{n}} - \frac{2}{3} x_{0} \sqrt{x_{0}}.$$

По данному выше определению символ, например, $\int_{a_0}^{a} \cos x \, dx$ обозначает предел следующей интегральной суммы: $(\cos \xi_1)(x_1-x_0)+(\cos \xi_2)(x_2-x_1)+\cdots+(\cos \xi_k)(x_k-x_{k-1})+\cdots$

$$\cdots + (\cos \xi_n)(x_n - x_{n-1}).$$

Символ $\int_{x_0}^{x_0} \cos x \, dx$, как уже отмечалось, называется определенным интегралом и читается так: определенный интеграл от выражения $\cos x \, dx$ в пределах от x_0 до x_0 . Очевидно, что

$$\int_{x_n}^{x_n} \cos x \, dx = \sin x_n - \sin x_0,$$

так как $\sin x$ есть такая функция, производная когорой равна $\cos x$.

Для удобства записи условимся разность, например, $\sin x_n - - \sin x_0$ обозначать символом $\sin x \Big|_{x_0}^{x_0}$. Тогда предыдущее равенство можно было записать так:

$$\int_{x_n}^{x_n} \cos x \, dx = \sin x \, \int_{x_n}^{x_n} = \sin x_n - \sin x_0.$$

Примеры вычисления определенных интегралов:

$$\int_{1}^{2} x^{3} dx = \frac{x^{4}}{4} \Big|_{1}^{2} = \frac{2^{4}}{4} - \frac{1^{4}}{4} = 4 - \frac{1}{4} = 3\frac{3}{4};$$

$$\frac{\pi^{2}}{6} \cos x dx = \sin x \Big|_{2}^{2} = \sin \frac{\pi}{2} - \sin 0 = 1 - 0 = 1;$$

$$\int_{1}^{1} \frac{1}{1 + x^{4}} dx = \arctan x \Big|_{0}^{1} = \arctan 0 = \frac{\pi}{4} - 0 = \frac{\pi}{4}.$$

Доказательство данного Ньютоном и Лейбницем способа вычения пределов интегральных сумм излагается в учебниках по интегральному исчислению.

3. Вычисление площадей с помощью интегрирования

1. Найти площадь, ограниченную осью OX, кривой $y = \sqrt{x}$ и прямыми AB и CD, параллельными оси Y,Y (рис. 214).

Рис. 214.

Фигура ABCD называется криволинейной трапецией.

Разобьем отрезок $[x_0,x_n]$ на n частичных отрезков с помощью точек $[x_0,\dots,x_{k-1},x_k,\dots,x_{k-1}]$ Через эти точки проведем прямые, паральлельные оси Y_1 Y_1 на частичных отрезках выборем произвольным образом опорные точки $\xi_1,\xi_2,\dots,\xi_k,\dots,\xi_k$ и проведем через них также прямые, паральлельные оси Y_1Y_2 . Величины отрезков этих вертикалей соответственно равны:

$$\sqrt{\xi_1}$$
, $\sqrt{\xi_2}$, ..., $\sqrt{\xi_k}$, ..., $\sqrt{\xi_n}$.

Тогда интегральная сумма

$$\sqrt{\xi_1}(x_1-x_0)+\sqrt{\xi_2}(x_2-x_1)+\cdots+\sqrt{\xi_k}(x_k-x_{k-1})+\cdots+\sqrt{\xi_k}(x_k-x_{k-1})+\cdots$$

будет приближенным значением площади криволинейной трапеции ABCD. Это значение будет тем точнее, чем меньше будут длины каждого из частичных отрезков.

За истинную, т. е. точную, площадь криволинейной трапеции естественно принять предел написанной выше интегральной суммы при условии, что л стремится к бесконечности и длины всех частичных отрежков стремятся к нулю. Следовательно, площадь криволинеймой трапеции ABCD равна

$$\lim_{\substack{\max \\ (k_1 - z_{k-1}) = 0 \\ (k-1, z_k) = 1, \dots, n}} [V\overline{\xi}_1(x_1 - x_0) + V\overline{\xi}_2(x_2 - x_1) + \dots$$

$$\dots + V\overline{\xi}_k(x_k - x_{k-1}) + \dots + V\overline{\xi}_k(x_n - x_{n-1})].$$

Но этот предел есть следующий определенный интеграл;

$$\int_{x_0}^{x_R} \sqrt{x} \, dx = \frac{2}{3} x \sqrt{x} \int_{x_0}^{x_R} = \frac{2}{3} x_R \sqrt{x_R} - \frac{2}{3} x_0 \sqrt{x_0}.$$

Итак, оказалось, что площадь s данной криволинейной трапеции определяется формулой

$$s = \int_{x_0}^{x_n} \sqrt{x} \, dx.$$

Если взять $x_0 = 1$ и $x_n = 4$, то получим, что

$$s = \int\limits_{1}^{4} \sqrt{x} \, dx = \frac{2}{3} \, x \sqrt{x} \, \bigg|_{1}^{4} = \frac{2}{3} \cdot 4 \sqrt{4} - \frac{2}{3} \sqrt{1} = \frac{16}{3} - \frac{2}{3} = 4 \, \frac{2}{3} \, \text{kg. ed.}$$

Рис. 215.

Аналогично площадь s заштрихованной криволинейной трапеции, ограниченной сверху кривой $y=\sin x$ (рис. 215), выразится формулой

$$s = \int_{x_0}^{x_n} \sin x \, dx = (-\cos x) \int_{x_0}^{x_n} = -\cos x_n - (-\cos x_0) = \cos x_0 - \cos x_n.$$

При $x_{\scriptscriptstyle 0}=0$ и $x_{\scriptscriptstyle R}=\pi$ получим, что

$$s = \int_{0}^{\infty} \sin x \, dx = (-\cos x) \int_{0}^{\infty} = -\cos \pi - (-\cos 0) =$$
$$= -(-1) - (-1) = 1 + 1 = 2.$$

Значит, площадь фигуры, ограниченной осью OX и одной полуволной синусонды, равна 2 κe . $e\partial$.

2. Найти площадь фигуры, заключенной между параболами $y=x^2$ и $x=y^2$ (рис. 216).

Сначала найдем точки пересечения данных парабол. Для этого решим систему:

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

Подставив в 1-е уравнение вместо x выражение, взятое из второго уравнения, получим:

$$y = y^4$$
; отсюда: 1) $y = 0$; 2) $y = 1$.

Рис. 216.

При y = 0 получим x = 0. При y = 1 получим x = 1.

Итак, получилось две точки пересечения: 0 (0, 0) и A (1; 1). Площадь фигуры ОтАПО равна разности площадей криволинейных трапеций ОтАВ и ОпАВ.

Но площадь транеции OmAB равна $\int \sqrt{x} dx$, а площадь транеции OnAB равна $\int x^2 dx$. Следовательно, искомая площадь s

определяется формулой
$$s = \int_0^1 V \overline{x} dx - \int_0^1 x^2 dx;$$

$$\int_0^1 V \overline{x} dx = \int_0^1 x^{\frac{1}{2}} dx = \frac{2}{3} x V \overline{x} \Big|_0^1 = \frac{2}{3} \cdot 1 \cdot V \overline{1} - \frac{2}{3} \cdot 0 \cdot V \overline{0} = \frac{2}{3};$$

$$\int_0^1 x^2 dx = \frac{x^2}{3} \int_0^1 = \frac{1^3}{3} - \frac{0^3}{3} = \frac{1}{3}.$$

Значит,
$$s = \frac{2}{3} - \frac{1}{3} = \frac{1}{3}$$
 кв. ед.

С помощью интегрирования можно вычислять длины дуг кривых линий, объемы тел, ограниченных кривыми поверхностями, площади кривых поверхностей.

С помощью интегрирования можно находить центры тяжести поских фигур или тел, ограниченных произвольными поверхностями, и т. д.

 Интегралы широко применяются для решения практических задач, о чем подробно говорится в учебниках по интегральному исчислению.

§ 4. ЗАПИСЬ ДИФФЕРЕНЦИАЛА И ИНТЕГРАЛА С ПОМОЩЬЮ ФУНКЦИОНАЛЬНОГО ЗНАКА

Пользуясь функциональным знаком, мы можем записать определения дифференциала, неопределенного интеграла и определенного интеграла в общем виде.

Пусть $\dot{y} = f(x)$, тогда

1)
$$du = u'dx = f'(x)dx$$
:

2)
$$\int f(x) dx = F(x) + C$$
, reper $F'(x) = f(x)$;

$$3 \int_{x_0}^{x} f(x) dx = \lim_{\max |x_k - x_{k-1}| \to 0} |f(\xi_0)(x_1 - x_0) + f(\xi_0)(x_2 - x_0) + \dots + f(\xi_n)(x_n - x_{n-1})|.$$

Формулу Ньютона — Лейбница можно записать теперь так:

$$\int_{a}^{b} f(x) dx = F(x) \Big|_{a}^{b} = F(b) - F(a),$$

где

$$E'(x) = f(x).$$

§ 5. О ВЫРАЖЕНИЯХ 1'(a) н [f(a)]'

Возьмем произвольную функцию y = f(x). Тогда выражение f'(x), как нам уже известно, означает производную этой функции. Под выражением же f'(a), где a — постоянное число, принято

понимать значение выражения f'(x) при x = a.

Примеры. Если

$$f(x) = x^3 + x^2 + x + 1$$
, to $f'(x) = 3x^2 + 2x + 1$;
 $f'(a) = 3a^2 + 2a + 1$; $f'(7) = 3 \cdot 7^2 + 2 \cdot 7 + 1$.

$$f(x) = \sin x$$
, to $f'(x) = \cos x$;
 $f'(\pi) = \cos \pi = -1$; $f'(2) = \cos 2^*$;
 $f'(a) = \cos a$; $f'(\alpha + \beta) = \cos (\alpha + \beta)$.

Итак, если дана какая-инбудь функция f(x) и мы хотим найти f'(a), то должиы для этого выполнить следующие две операции:

1) Найти f'(x), т. е. производиую от функции f(x).

2) В получениую производную f'(x) подставить вместо независимой перемениой число а.

Символ f'(a) называется значением производной от функции f(x) при x=a.

Теперь разъясним смысл символа [f(a)]', где a есть постоянное

Выражение [f(a)]', где a есть постоянное число, всегда равно нулю. Действительно, f (a) есть величина постоянная, а производная от постояниой величины равиа нулю. Значит,

$$[f(2)]' = 0,$$
 $[f(-2)]' = 0.$

Таким образом, следует различать смысл символов

f'(a) и [f(a)]', : в которых буква а обозначает постоянное число,

Пусть

$$f(x) = x^3 + x.$$

Тогда "

$$f'(x) = 3x^2 + 1;$$
 $f(5) = 5^3 + 5 = 130;$ $f'(5) = 3 \cdot 5^2 + 1 = 76;$ $[f(5)]' = (130)' = 0.$

6 6. МАКСИМУМ И МИНИМУМ ФУНКЦИИ

Пусть кривая MABCDE есть график функции y = f(x) (рис. 217) и пусть в точках А, В, С, D, Е с абсциссами, равными соответственно а, b, c, d, e, проведены к этой кривой касательные.

Касательная в точке А составляет с положительным направлением оси X,X острый угол. Касательная в точке С составляет с положительным направлением оси X_1X тупой угол. Касательные же в точках B, D, E параллельны оси X_1X_1 , т. е. составляют с ией угол, равный нулю.

Из геометрических наглядных представлений видно, что функция в точках A и E является возрастающей, в точке C — убывающей, а в точках В, D — ни возрастающей, ни убывающей.

Выражение соз 2 полагается понимать так: соз (2 радианов)= $= \cos 114^{\circ}36'28' = -\sin 24^{\circ}36'23'' \approx -0.4161.$

В точке B функция переходит от возрастания к убыванию. В точке D, наоборот, — от убывания к возрастанию.

Значение функции, соответствующее точке B, больше, чем ее значения, соответствующее точке B, больше, чем се значения, соответствующие точкам, близлежащим к точке B. слева и справа.

Значение функции, определяющее такую точку, как В, назы-

вается максимумом функции.

Значение функции, определяющее такую точку, как D, называется минимумом функции.

Рис. 217.

Пользуясь геометрическим значением производной (см. § 1, п. 5), можно записать, что

$$f'(a) > 0$$
; $f'(b) = 0$; $f'(c) < 0$; $f'(d) = 0$; $f'(e) = 0$.

Значение функции f(x), соответствующее точке x=b, называется максимумом этой функции.

Значение функции f(x), соответствующее точке x = d, назы-

вается минимумом этой функции.

Значение функции f(x), соответствующее точке x = e, не является ни максимумом, ни минимумом этой функции.

Отсюда мы можем сделать следующие выводы:

1. Если при x=b f'(x)=0 и если слева от точки x=b в непосредственной близи к ней f'(x)>0, а справа f'(x)<0, то в точке x=b двункция f(x) имеет максимум.

2. Если при x = d f'(x) = 0 и слева (от точки d) f'(x) < 0, а справа (от точки d) f'(x) > 0, то функция

f(x) 8 mouke x = d uneem минимум.

3. Если при x=e f'(x)=0 и при этом слева и справа f'(x) сохраняет один и тот же знак, то в точке x=e не будет ни максимума, ни минимума.

1. Найти те значения аргумента x, при которых функция $y = x^2$ имеет максимум или минимум.

Сначала найдем производную от данной функции. Искомая производная будет:

$$y'=2x$$

Затем найдем корни производной, т. е. те значения х, при которых производная равна нулю.

Для этого приравняем производную нулю и решим полученное уравнение

$$2x = 0$$
.

Отсюда видно, что производная в данном случае имеет лишь один корень, равный нулю.

Теперь исследуем знак производной, т. е. знак функции 2x слева и справа от точки x=0.

При
$$x < 0$$
 $2x < 0$, при $x > 0$ $2x > 0$.

Следовательно, данная функция $y=x^2$ имеет только один минимум при x=0.

Минимальное значение функции $y=x^2$, т. е. ее значение при x=0, будет также равно нулю.

2. Исследовать на максимум и минимум функцию $y=x^3$.

а)
$$y' = 3x^2$$
, б) $3x^2 = 0$, отсюда $x = 0$;
в) при $x < 0$ $3x^2 > 0$, при $x > 0$ $3x^2 > 0$,

Производная не меняет знака.

Следовательно, функция $y = x^3$ не имеет ни одного максимума и ни одного минимума.

3. Исследовать на максимум и минимум функцию

$$y' = 3(x-1)^3 (x-2)^3; (x-2)^3 = (x-1)^3 (x-2)^3 = (x-1)^2 (x-2)(x-2); (x-1)^3 = (x-1)^2 (x-2) (x-2); (x-8); (x-1)^2 (x-2) (x-8);$$

Производная имеет следующие корниз

а) При x < 1 y' > 0; при x < 1 y' > 0 (см. замечание, сделанное ниже).

Следовательно, при x=1 функция не имеет ни максимума, ни минимума.

b) При
$$x < \frac{8}{5}$$
 $y' > 0$; при $x > \frac{8}{5}$ $y' < 0$.

Следовательно, при $x = \frac{8}{5}$ функция имеет максимум.

c) При
$$x < 2$$
 $y' < 0$; при $x > 2$ $y' > 0$.

Следовательно, при x=2функция имеет минимум (черт. 218).

Замечание. Приисследовании знака производной мы берем значения х, расположенные в непосредственной близости к рассматриваемой точке.

Задачи на максимум и минимум

1. Число 14 разбить на три слагаемых так, чтобы второе слагаемое было в два раза больше первого и чтобы сумма квадратов всех трех слагаемых имела наименьшее значение.

Первое слагаемое обозначим через х; тогда второе слагаемое будет 2х, а третье (14 - 3x).

Теперь исследуем на максимум и минимум функцию $y = x^2 + (2x)^2 + (14 - 3x)^2$

$$y = 14x^2 - 84x + 196.$$

Найлем производную:

$$y' = 28x - 84$$
, или $y' = 28 (x - 3)$.

Производная имеет лишь один корень x = 3. При x < 3 u' < 0; при x > 3 u' > 0.

Следовательно, при x=3 функция имеет минимум. Этот минимум будет и наименьшим значением функции.

Итак, сумма квадратов трех слагаемых при наших условиях будет иметь наименьшее значение, если этими слагаемыми взять числа 3; 6; 5.

2. Определить размеры открытого бассейна с квадратным дном объемом 32 м³ так, чтобы на облицовку его стен и дна пошло наименьшее количество материала (рис. 219).

Обозначим сторону основания бассейна через x, а высоту через z. Тогда площадь стен и дна, взятых вместе, будет:

$$y=4xz+x^a$$
. Но по условню $x^2z=32$, откуда $z=\frac{32}{x^a}$ и
$$y=\frac{128}{x}+x^a.$$
 Найдем производную:
$$y'=-\frac{128}{x^a}+2x=\frac{2(x^a-64)}{x^a},$$

или $y' = \frac{2(x-4)(x^3+4x+16)}{x^2}.$

Производная имеет лишь один действительный корень x = 4. При x < 4 y' < 0; при x > 4 y' > 0.

Следовательно, при x = 4 функция имеет минимум.

Итак, на облицовку стен и дна бассейна при наших условиях пойдет наименьшее количество материала, если сторону основания бассейна взять равной 4 м, а высоту 2 м.

§7. ДОПОЛНИТЕЛЬНОЕ РАЗЪЯСНЕНИЕ О СПОСОБАХ ЗАДАНИЯ ФУНКЦИИ

Изучая вопросы, связанные с понятием функции, учащиеся нередко упускают из виду точное определение понятия функции, привыкают представлять себе функцию прежае всего как формулу, как аналитическое выражение и вне этой связи, как правило, не умеют мыслить о функциональной зависимости. Такое ограниченное представление о функциональной зависимости может затруднить понямание многих других вопросов, связанных с понятием функции. Поэтому мы считаем целесобразным сще раз остановить внимание учащегося на определении понятия функции и на способах ее задания.

Точное определение понятия функции. Величина у етть функция величины x[y=f(x)], определения на некотором множестве (совокупности) действительных значений x, если каждому значению x из этого множества соответствует некоторое определенное значение величины y.

Таким образом, при слове «функция» мы должны мыслить о соответствии между множеством значений величины х и множеством значений величины у, не связывая это обізавтельно с какойнибудь одной формулой или одним авалитическим выражением, Правило, устанавливающее соответствие между мюжеством значений величины x и множеством значений величины y, может быть каким угодно.

Это правило может выражаться при помощи одной формулы, некольких формул или словесной формулировкой и другими способами. Приведем примеры.

1. Пусть функция y = f(x) изображается графически ломаной линией, состоящей из биссектрис первого и второго координат-

ных углов (рис. 220).

В данном случае соответствие между значениями величины x и значениями величины y

устанавливается графически. Это соответствие можно

выразить довольно просто и аналитически, а именно

$$y = \begin{cases} -x & \text{при } x < 0 \\ x & \text{при } x \gg 0, \end{cases}$$

либо записью y = |x|.

Однако не следует думать, что переход от графического задания функции к аналитическому всегда можно сделать, да еще с такой легкостью.

легкостью.
Вопрос о том, когда такой переход возможен, и методы такого перехода изучаются в курсе высшей математики.

2. Пусть задана функция y = f(x) следующей записью:

$$y = \begin{cases} 1 & \text{при } x < -1; \\ x + 2 & \text{при } 1 < x < 0; \\ 1 & \text{при } x = 0; \\ -x + 2 & \text{при } 0 < x \leqslant 1; \\ 1 & \text{при } x > 1. \end{cases}$$

Здесь мы имеем полноценную запись соответствия между вначениями величины x и значениями величины y, τ . е. имеем полноценное задание одной единственной функции y=f(x), график которой изображен на рисунке 221.

Этот график состоит из одной изолированной точки и одной бесконечно простирающейся ломаной линии, лишенной точки

(0; 2). Таким образом, функциональная зависимость одной и той же функции может задаваться различными аналитическими выражениями на различных участках и определенными числами в отдель-

3. Пусть задана функция y = f(x) следующей записью;

$$y = f(x) = \begin{cases} -1 & \text{при } x < 0; \\ 1 & \text{при } x > 0. \end{cases}$$

Эта функция определена для всех значений x, кроме значения x = 0. Ее можно выразить с помощью одного аналитического выражения таким образом:

$$y = \frac{|x|}{r}$$
.

При x = 0 эта функция не определена, так как выражение $\frac{0}{0}$ не является определенным числом.

График этой функции изображен на рисунке 222,

У этого графика нет точки с нулевой абсциссой. Точки (0; 1) и (0, —1) не принадлежат графику.

4. Пусть задана функция y = f(x) следующей записью:

$$y = f(x) = \left\{ \begin{array}{cc} -1 & \text{при } x < 0; \\ 1 & \text{при } x \geqslant 0. \end{array} \right.$$

Эта функция определена для всех значений х. Ее график имеет точку с нулевой абсциссой. Ордината этой точки равна единице.

Рис. 222.

Этому графику не принадлежит точка (0; — 1). Сравните этот график с графиком, относящимся к примеру 3. 5. Рассмотрим одну из

функций, определяемых словесно.

Пусть функция u = E(x)

определяется следующим правилом. За значение величины у

принимается всякий раз целая часть значения величины х.

Следуя этому правилу, получим, например: $[\cdots] -6,8 \mid -6 \mid -2,4 \mid -0,9 \mid -0,1 \mid 0 \mid 0,1 \mid 0,9 \mid 1 \mid 1,2 \mid \sqrt{2} \mid \sqrt{3} \mid \pi \mid \cdots$

Примечание. Целой частью целого отрицательного числа мы считаем само это число. Целой частью вецелого отрицательного числа мы считаем ближайшее к иему, но меньшее его, целое отрицательное число,

Функция y=E(x) называется «целой частью от x» или кратко «антье от x». Слово «антье» пронсходит от французского слова «entier», что означает «целое».

График функции y = E(x) изображен на рисунке 223.

Этот график представляет собой ступенчатую линию, состоящую из отдельных отрезков прямой, расположенных параллельно оси X_1X . Левые концы этих отрезков принадлежат графику, а правые не принадлежат.

Ограничимся этими пятью примерами задания функции, хотя можно было бы привести еще много других не менее интересных примеров.

З а м е ч а н и е 1. Если функция y = f(x) задается просто аналитическим выражением без всяких дополнительных условий, то всегда подразумевают, что областью ее определенности этого аналитического выражения.

Замечание 2. Не следует думать, что равенство

$$\lim f(x) = f(a)$$

является справедливым всегда. Например, для функции

$$y = f(x) = \frac{x^2 - 1}{x - 1}$$

 $\lim_{x \to 1} f(x) = 2$,

имеем:

а f(1) обращается в $\frac{0}{0}$, т. е. предел функции и значение функции представляют собой не одно и то же. В данном случае

$$\lim_{x\to 1} f(x) \neq f(1).$$

График функции $y = \frac{x^2-1}{x-1}$ есть прямая линия y = x+1 (рис. 224), лишенная точки (1; 2).

Приведенные выше пять примеров и два замечания облегчат учащемуся понимание того, что изложено в следующем параграфе, озаглавленном «Непрерывность функции».

§ 8. НЕПРЕРЫВНОСТЬ ФУНКЦИИ

Непрерывность в точке. Функция y = f(x) называется непрерывной при x = a (или, короче, в точке a), если выполияются следующие четыре требования:

- 1. f(a) есть определенное число, т. е. функция f(x) определена в точке a.
- 2. Функция f(x) определена в какой-нибудь окрестности точки a (окрестностью точки a называется любой промежуток, содержащий точку a).
- 3. При любом законе стремления аргумента x к числу a существует предел функции f(x).

4.
$$\lim f(x) = f(a).$$

Пример 1. Функция $y=x^2$ непрерывна в любой точке x=a. (Здесь $f(x)=x^2$.)

Действительно,

- 1. $f(a) = a^2$, т. е. функция определена в точке x = a.
- 2. Функция x^2 определена в любой окрестности точки x=a. $\lim_{x\to a} f(x) = \lim_{x\to a} x^2 = a^2$, т. е. требующийся предел существует,

поскольку
$$\lim_{x \to a} (x^2) = \lim_{x \to a} (x \cdot x) = \lim_{x \to a} x \cdot \lim_{x \to a} x = a \cdot a = a^2.$$

(Мы здесь воспользовались тем, что предел произведения двух можителей равен произведению пределов этих множителей, если последние пределы существуют.)

4.
$$\lim_{x \to a} f(x) = f(a)$$
, так как и $\lim_{x \to a} f(x) = a^2$ и $f(a) = a^2$.

Пример 2. Функция $y = f(x) = \frac{1}{x^2 - 1}$ не является непрерывной в точках x = 1 и x = -1, так как в этих точках она не определена. В данном случае f(1) и f(-1) не являются числами,

Пример 3. Функция

$$y = f(x) = \begin{cases} 1 & \text{при } x < -1; \\ x + 2 & \text{при } -1 < x < 0; \\ 1 & \text{при } x = 0; \\ -x + 2 & \text{при } 0 < x < 1; \\ 1 & \text{при } x < 1; \end{cases}$$

не является непрерывной в точке x=0. Здесь первое требование выполяются: f(0) есть определенное число, а именно единица. Выполняются второе и третье требования. Но не выполняется четвертое требование, так как $\lim f(x)=2$, а f(0)=1,

$$\tau$$
. e. $\lim_{x\to 0} f(x) \neq f(0)$.

Пример 4, Функция

$$y = f(x) = \begin{cases} x - 1 & \text{при } x < 0; \\ 1 & \text{при } x = 0; \\ x + 1 & \text{при } x > 0; \end{cases}$$

не является непрерывной в точке x=0. Здесь первое требование выполняется:

$$f(0) = 1.$$

Выполняется и второе условие: существует окрестность точки x=0, в которой функция определена. Но третье условие не выполняется.

Действительно,

$$\lim_{\substack{x \to 0 \\ x < 0}} f(x) = -1 \text{ H } \lim_{\substack{x \to 0 \\ x > 0}} f(x) = 1,$$

т. е. при разных законах стремления аргумента x к нулю получаются разные пределы, а не один и тот же предел. Для непрерывности же необходимо, чтобы предел функции существовал один и тот же, независимо от способа стремления аргумента x к нулю.

Пример 5. Функция y = E(x) (антье от x) не является непрерывной при целых значениях аргумента. Покажем, что она не является непрерывной, например, при x = 4.

Первое требование для непрерывности выполняется:

$$E(4) = 4$$
.

Второе требование также выполняется: существует окрестность точки x=4, в которой функция E(x) определена.

Но третье требование не выполняется:

$$\lim_{\substack{x \to 4 \\ x > 4}} E(x) = 4, \text{ Ho } \lim_{\substack{x \to 4 \\ x < 4}} E(x) = 3.$$

Следовательно, $\lim_{x\to 4} E(x)$ не существует. Из этого вытекает, что x=4 не является точкой непрерывности.

Итак, функция называется непрерывной в точке a, если она определена в этой точке, определена в какой-нибудь окрестности этой точки, и если предел функции при произвольном стремлении аргумента x к a существует и равен значению функции при x = a.

Непрерывность на промежутке. Функция, непрерывная в каждой точке промежутка, называется непрерывной в этом промежутке.

Непрерывность на отрезке. Функция y = f(x) называется непрерывной на отрезке [p, q], если она непрерывна

в промежутке (р, q) и если

$$\lim_{\substack{x \to p \\ x > p}} f(x) = f(p); \quad \lim_{\substack{x \to q \\ x < q}} f(x) = f(q).$$

 Π р и м е р 1. Функция $y = \operatorname{tg} x$ имеет следующие промежутки непрерывности:

 $\left(0;\frac{\pi}{2}\right)$, $\left(-\frac{\pi}{2},0\right)$, $\left(\frac{\pi}{2},\pi\right)$, $\left(-\pi,-\frac{\pi}{2}\right)$, $\left(\pi,\frac{3\pi}{2}\right)$, $\left(-\frac{3\pi}{2},-\pi,\ldots\right)$

Если к каждому из этих промежутков присоединить их концы, то на полученных отрезках $\left[0,\frac{\pi}{2}\right],\left[-\frac{\pi}{2},0\right]$ и т. д. функция y=tg х уже не будет непрерывной (см. рис. 173 на стр. 533). (Доказательство этих двух утверждений опускается. Эти утверждения следуют из общей теоремы о непрерывности элементарных функций, см. стр. 733.)

Пример 2. Для функции y = E(x) (антье от x) любой промежуток, концами которого служат два последовательных целых числа, будет являться промежутком непрерывности. На отрезке же, концами которого служат целые числа, функция y = E(x) уже

не будет непрерывной (см. рис. 223).

 Π ример 3. Функция $y=x^a$ непрерывна на всей числовой оси. Точ ки разрыва функции. Точка x=a называется точкой разрыва функции y=f(x), если f(x) определена в какой-нибудь окрестности этой точки и если при этом выполнено хотя бы одно из следующих условий: либо f(x) не имеет предела, когда x стремится к a по произвольному закону, либо этот предел

существует, но не совпадает со значением функции в точке x=a, либо, наконец, f(x) не определена в точке x=a.

Каждая точка, которая не являлась точкой непрерывности функции в разобранных выше примерах, является, как это легко доказать, вместе с тем и точкой разрыва соответствующей функпии.

Приведем еще несколько примеров точек разрыва.

Пример 4. Функция $y = \frac{1}{1 + 2^{\frac{x}{x}}}$ определена для любых

значений х, кроме х=0. Следовательно, х=0 является точкой разрыва этой функция лаким образом, это функция при произвольном стремлении аргумента х к нулю не имеет предела. Действительно, если мы станем стремить х к нулю слева, т. е. оставляя х отрицательных, то $\frac{1}{\epsilon}$ будет стремиться к минус бесконечности и

$$\lim_{\substack{x \to 0 \\ x < 0}} \frac{1}{1 + 2^{\frac{1}{x}}} = 1.$$

Если же мы станем стремить x к нулю справа, т. е. оставляя x положительным, то $\frac{1}{x}$ будет стремиться к плюс бесконечности и

$$\lim_{\substack{x \to 0 \\ x \to 0}} \frac{1}{1 + 2^{\frac{1}{x}}} = 0.$$

Таким образом, оказалось, что рассматриваемая функция имеет различных законах стремления x к нулю. Это означает, что функция не имеет предела при произвольном стремлении аргумента x к нулю. Если $x \to \pm \infty$, то $y \to \frac{1}{2}$. График этой функции изображен на рисунке 225.

Асимптота. Пусть имеется кривая, ветвь которой удаляется в бесконечность. Если расстояние от точки кривой до некоторой определенной прямой по мере удаления точки в бесконечность стремится к нулю, то эта прямая называется асимптотой кривой.

На рисунке 226 изображена асимптота AB к кривой MN. Оси координат являются асимптотами кривой $y=\frac{1}{x}$ (см. рис. 85 на стр. 323). Прямая $y=\frac{1}{2}$, как это видно на рисунке 225, является асимптотой кривой $y=\frac{1}{1+\frac{5x}{2}}$.

24*

 Π р и м е р 5. Функция $y=\lg x$ не является непрерывной в точках $\pm \frac{\pi}{2}$; $\pm \frac{3\pi}{2}$; $\pm \frac{5\pi}{2}$; ... (см. рис. 173 на стр. 533).

Эти точки являются одновременно и точками ее разрыва.

Пример 6. Функция $y=\sin\frac{1}{x}$ определена для всех значения x, кроме x=0. Она и непрерывна при всех значениях x, кроме x=0. Точка x=0 в является одновременно и ее томор разрыва. Но есть разница в характере точек разрыва функций $y=\frac{1}{1+2^{\frac{1}{x}}}$, $y=\operatorname{tg} x$ и $y=\sin\frac{1}{x}$. А именно $\frac{1}{1+2^{\frac{1}{x}}}$ стремится к ну-

лю, когда x стремится к нулю справа и к единице слева. Функция $\lg x$ стремится к плюс бесконечности справа и к минус бесконечности слева, когда x стремится, например, к $\frac{\pi}{a}$.

Функция же $\sin\frac{1}{x}$ не стремится ни к какому пределу при x, стремящемся к нулю (безразлично слева или справа). При стремлении x к нулю $\sin\frac{1}{x}$ совершает бесконечное множество колебаний между +1 и -1 (рис. 227).

Элементарные функции. Основными элементарными функциями являются следующие:

1) степенная функция: $y=x^n$, где n — постоянное действительное число;

2) показательная функция: $y = a^x$, где a — постоянное положительное число;

3) логарифмическая функция: $y = \log_a x$, где основание логарифмов a — положительное число;

4) тригонометрические функции: $y=\sin x$, $y=\cos x$, $y=\lg x$, а также реже употребляемые: $y=\operatorname{clg} x$, $y=\sec x$, $y=\csc x$; 5) обратные тригонометрические функции:

$$y = \arcsin x$$
, $y = \arccos x$, $y = \arctan x$,

а также $y = \operatorname{arcctg} x$, $y = \operatorname{arcsec} x$, $y = \operatorname{arccosec} x$.

Всякая функция, заданная одним аналитическим выражением, составленным из конечного числа основных элементарных функций при помощи арифметических действий (сложения, вычитания, умножения и деления) и взятия функции, называется элементарной функцией.

Например, элементарными функциями будут следующие:

$$y = ax^2 + bx + c; y = 2\sin x;$$

 $y = \log_a (x + \sqrt{1 + x^2});$
 $y = \arctan \frac{1 + \sin x}{1 - \sin x}$ H. T. II.

Примем к сведению без доказательства следующее свойство элементарных функций.

Все элементарные функции непрерывны в своих областях определения, т.е. они не являются непрерывными лишь в тех точках, в которых они не определены.

Способ определения предела непрерывной функции. Если функции $y=f\left(x\right)$ непрерывна в точке x=a, то , как мы знаем,

$$\lim_{x\to a}f(x)=f(a).$$

Отсюда следует правило: для того чтобы найти предел непрерывной функции, достаточно взять значение функции в соответствуюшей точке.

Способ определения предела элежентарной функции. Для того чтобы найти предел элементарной функции при стремлении аргумента к такой точке а, в которой она определена, достаточно взять значение этой элементарной функции в точке а.

Примеры:

$$\lim_{\substack{x=2}} \frac{x^2-1}{x-1} = \frac{2^3-1}{2^2-1} = \frac{7}{3};$$

$$\lim_{\substack{x=0}} \sin x = \sin 0 = 0;$$

$$\lim_{\substack{x=0\\x=\frac{\pi}{4}}} \lg\left(\sin 2x + \cos 2x + \frac{36x}{\pi}\right) = 1$$

$$= \lg\left(\sin \frac{\pi}{2} + \cos \frac{\pi}{2} + \frac{36 \cdot \frac{\pi}{4}}{\pi}\right) = 1.$$

$$\lim_{x\to 1} \frac{x^3-1}{x^2-1} = \frac{1^3-1}{1^2-1},$$

так как данная элементарная функция в точке x=1 не определена. Этот предел надо находить так;

$$\lim_{x \to 1} \frac{x^3 - 1}{x^2 - 1} = \lim_{x \to 1} \frac{(x - 1)(x^3 + x + 1)}{(x - 1)(x + 1)} =$$

$$= \lim_{x \to 1} \frac{x^3 + x + 1}{x + 1} = \frac{1^2 + 1 + 1}{1 + 1} = \frac{3}{2}.$$

Мы нмели право сократить дробь на (x-1), так как $x \neq 1$, а лишь стремится к единице.

Нельзя писать так:

$$\lim_{x \to a} \frac{\sin x - \sin a}{x - a} = \frac{\sin a - \sin a}{a - a}.$$

Этот предел вычисляется так:

$$\lim_{x \to a} \frac{\sin x - \sin a}{x - a} = \lim_{x \to a} \frac{2 \sin \frac{x + a}{2} \cos \frac{x + a}{2}}{x - a} =$$

$$= \lim_{x \to a} \left(\frac{\sin \frac{x - a}{2}}{\frac{x - a}{2}} \cdot \cos \frac{x + a}{2} \right) = 1 \cdot \cos a = \cos a.$$

Функции, непрерывные на всей числовой оси X_1X нли на ее отслыных участках, обладают многими важиными свойствами, которыми и объясивется огромное значение этих функций в математике и ее приложениях. Например, функция может иметь производную только в точках ее непрерывности. В своих точках разрыва функция производной не миест.

Теорема Больцано. Функция, непрерывная на отрезке и принимающая на концах этого отрезка значения разных знаков, по крайней мере одни раз обращается в нуль внутри этого отрезка.

Иначе можно сформулировать эту теорему так:

Если функция f(x) непрерывна на отрезке [a, b] и при этом (a) < 0 и f(b) > 0 (или f(a) > 0 и f(b) < 0), то существует такое число c, что a < c < b и f(c) = 0.

Теорема Больцано* прекрасно согласуется с нашим представлением о непрерывной кривой, которая неизбежно должна пересечь ось X_1X в какой-инбудь точке, чтобы перейти с одной ее стороны на другую (рис. 228).

Доказательство теоремы Больцано мы приводить здесь не будем. Заметим лишь, что, опираясь на эту теорему, можно дока-

^{*} См. стр. 792.

зывать некоторые утверждения, на первый взгляд отнюдь не представляющиеся вполне очевидными. Например, можно доказать такое утверждение:

Если A и B — две заданные фигуры на плоскости (рис. 229), то существует такая прямая в этой плоскости, которая одновремен-

но делит обе фигуры на равновеликие по площади части.

Приведем доказательство этой теоремы, изложенное на странице 418 книги Р. Курант и Г. Роббинс «Что такое математика» (ОГИЗ, 1947).

«Начнем доказательство с того, что выберем произвольную фиксированную точку *P* в нашей плоскости и проведем из нее фик-

Рис. 228.

сированный луч РR, от которого будем вести отсчет утлов. Каков бы ни был луч РS, делающий утлол х с лучом РR, существует направленная прямая, парадленьная РS и делящая фигуру А на равновеликие части. Действительно, озымем одну из направленных прямых, парадлельных РS и имеющих всю фигуру А по одну сторону: пусть эта прямая будет (1, станем подвертать ее парадлельному перенсеенно таким образом, чтобы при окончательном положении (которое назовем 1) вся фигура А оказалась уже по другую ее сторону (рис. 230). В таком случае функция,

определяемая как разность площади части А, расположенной вправо от направленной прямой, и площади части А, расположенной влево («вправо» — «к востоку», «влево» — «к западу», если прямая направлена, скажем, «на север»), оказывается положительной для положения прямой І, и отришательной для положения Ід. Так как эта функция непрерывна, то, по теореме Больцано, она обращается в нуль при каком-то промежуточном положении прямой, которое мы обозначим теперь через l_{x} и при котором, очевидно, фигура A разбивается пополам. Итак, каково бы ни было x $(0^{\circ} \leqslant x < 360^{\circ})$, существует прямая l_x , разбивающая A пополам. Обозначим теперь через y = f(x) разность между площадью части фигуры B справа от l_x и площадью части слева от l_x . Допустим для определенности, что прямая $l_{\rm o}$, параллельная PR и разбивающая А пополам, справа имеет большую часть площади В, чем слева; тогда y положительно при $x=0^{\delta}$. Пусть теперь x возрастает до 180°, тогда прямая l₁₈₀, параллельная RP и разбивающая А пополам, совпадает с І (но направлена в противоположную сторону, а «правая» и «левая» стороны переместились); отсюда ясно, что значение y при $x = 180^{\circ}$ численно то же, что и при $x = 0^{\circ}$. но с обратным знаком, т. е. отрицательно. Так как у есть функция х, непрерывная при 0° < х < 180° (упомянутая разность площадей, очевидно, изменяется непрерывно при вращении секущей прямой), то существует такое значение $x=\alpha$, при котором y обращается в нуль. Но тогда прямая l_a разбивает пополам обе фигуры A и Bодновременно. Наша теорема доказана.

Следует заметить, что мы установили всего-навсего существование прямой, обладающей заданным свойством, но не указали определенной процедуры для ее построения: в этом характерная черта «чистых» математических доказательств существования».

УПРАЖНЕНИЯ К ГЛАВЕ XIIV

346*. Найти размеры цилиндра, чтобы он при заданном объеме σ имел наименьшую полную поверхность. Отв. Высота равна диаметру основания. Радиус основания равен $\sqrt{\frac{\sigma}{2\sigma}}$.

.347*. Открытый чан имеет форму цилиндра, Каковы должны быть размеры чана, чтобы при заданном объеме v его поверхность была наименьшей? Отв. Высота равна радиусу основания и равна $\frac{3}{\sqrt{v}}$.

 7 3 3 3 48 *

 349° . Рычаг второго рода имеет точку опоры A; в точке B (AB=a) подъешен груз P. Все сдиницы длины рычага равен q, Какова должна быть длина рычага, чтобы груз P уравновешивался наименьшей силой. (Момент уравновешивающей силы должен

равняться сумме моментов груза P и рычага.) Отв. $\sqrt{\frac{2aP}{q}}$

350*. Груз весом Р, лежащий на горизонтальной плоскости, нужно сдвинуть приложенной к нему наименьшей силой. Под каким углом к горизонту должна быть направлена эта сила, если коэффициент трения равен 0,24? Отв. 13°30′.

позиционные системы счисления

1. ВСТУПИТЕЛЬНЫЕ СВЕДЕНИЯ

Системой счисления называется совокупность правил и приемов записей и наименований чисел.

Особо важную роль играют позиционные системы счисления. В позиционной системе счисления значение цифры изменяется с изменением ее положения в записи числа. Одими из представителей позиционных систем счисления является общепринятая дестатичая система. Представителем непозиционных систем счисления является, например, известная римская система. Непозиционные системы неудобны и в настоящее время почти не употребляются.

Но прежде чем приступить к изучению различных позиционных систем, поясним, почему они в настоящее время представ-

ляют особый интерес.

Как известно, создание и широкое применение разнообразных электронных вычислительных машин обеспечило резкий подъем науки и техники. Дальнейшее совершенствование этих машин и их служение достижению новых, еще более огромных успехов в науке и технике имеет необычайно широкие перспективы. В настоящее время электронными вычислительными машинами владеют и пользуются очень многие организации, учреждения и предприятия.

Среди разнообразных электронных вычислительных машин важное место занимают так называемые электронные цифровые вычислительные машины * ОДВМ). Для решения задач на этих цифровых машинах используются в основном следующие системы сисления. Сами операции в большинстве таких цифровых машин выполняются в двоичной системе миссления. Вот почему знакомство с повиционными системами, отличными от десятичной, ие может не представлять интероса для начучающего математику.

[&]quot;Эти машины способиы \выполиять сотии тысяч арифметических действий в секуиду. С их помощью решаются сложные математические задаис сбольшим объемом вычислений, исчесляемых маллионами и даже сотиями миллионов арифметических действий. Рамыше, до появления ЭЦВМ, такие задачи были повитически неозвоешимыми.

2. ДЕСЯТИЧНАЯ ПОЗИЦИОННАЯ СИСТЕМА СЧИСЛЕНИЯ

В десятичной системе счисления используются для записей чисел десять различных знаков-цифр; 0,1,2,3,4,5,6,7,8,9, нображающих десять последовательных целях чисел. Число десять изображается уже двумя цифрами «10». Льобое другое число записывается в десятичной системе в виде иекоторого набора десятичных цифр, разделениюто запятой на целую и дробную части. В десятичной системе очисления значение цифр изменяется с изменением ее местопложения в записи числа. Например, в числет 7784,75 первая слева цифра 7 обозначает количество тысяч, вторая пифра 7 обозначает после запятой, обозначает количество десятых долей. Поэтому десятичную систему и называют повиционной. Значение цифры зависит оте еместоположения (позиции) в последовательности цифры, изображающией двиное число. Беккая другая система счисления, обладающая таким же свойством томе будет повиционной.

Десятичное число 7784,75 есть сокращенияя запись выражения 7 · 10^9+7 · 10^9+8 · 10+4+7 · $10^{-1}+5$ · 10^{-2} . В общем случае десятичное число $a_n a_{n-1} \ldots a_1 a_0$, $a_{-1} a_{-2} \ldots a_{-m}$ есть сокращенняя запись выражения

$$a_n 10^n + a_{n-1} 10^{n-1} + \dots + a_1 10 + a_0 + a_{-1} 10^{-1} + a_{-2} 10^{-2} + \dots + a_{-m} 10^{-m}.$$

В этой системе счисления для записи чисел используются, как уже отмечалось, десять различных цифр, и потому она называется десятичной. Число «десять» называется основанием десятичной системы.

Названия чиссл в десятичной системе построены из названий инсклорых чисол (десять, сто, тысяча, миллинар, миллинард и т. д.). Например, двенадцать — сокращению «два и десять»; двадцать — сокращению «два по десять»; восемьдесят сокращению «восемь десятков»; тридцать пять — сокращению чтри по десять и пять» и т. д.

Широкое распространение десятичной системы объясияется тем, что человек имеет десять пальцев на руках. Древний человек считал по пальцам, считал десятками. Однако имеются в истории примеры использования позиционных систем с другими основаниями, например с основанием двенадцать, шестьдесят.

Подобио десятичной системе счисления можно построить любую другую р-ичную систему (р — целое положительное число).

3. ДВЕНАДЦАТЕРИЧНАЯ ПОЗИЦИОННАЯ СИСТЕМА

В двенадцатеричной системе для изображения чисел иадо иметь 12 цифр. Для первых десяти цифр оставляются те же значки (цифры) 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, что и в десятичной системе, а для следующих двух целых чисел вводятся значки, например, 0 и Т.

Для этих значков $\overline{0}$ и $\overline{1}$ оставим десятичные названия «десять» и «одинивациять».

Основание системы «двенадцать» будем называть «дюжнной». возиционной двенадцатеричной системе число «двенадцать» должно изображаться символом «10».

В рассматриваемой системе счисления можно ввести, например, такие названия чисел:

11 — дюжина да один,

12 — дюжина да два,

11 — яюжина да одиниалиать.

20 — две дюжины,

20 — две дюжины да десять,

41 — четыре дюжины да одиннадцать,

100 — дюжина дюжин (или гросс, наподобие «ста» в десятичной системе),

101 — гросс да одиннадцать и т. д.

Чтобы облетить понимание записей в двенадцатеричной системе, приведем еще следующую таблицу:

Запись чисел в «дюжин- ной» системе	Расшифровка тех же чисел в десятичной системе	Запись тех же чисел в десятичной системе
37	3 · 12 + 7	43
50	5 • 12 + 0	60
. 69	6 - 12 + 9	. 81
30	3 - 12 + 10	46
41	4 • 12 + 11	59
279	2 . 122 + 7 . 12 + 9	381
1000	1-123 + 0-122 + 0-12 + 0	1728
2718	2-123 + 7-124 + 11-12+8	4604

Вводить названия чисел в каждой позиционной системе нет необходимости. Позиционными системами, отличными от десятичной, можно пользоваться и без введения для чисел особых для кажлой системы названий.

Чтобы отличить запись числа в какой-нибудь системе от записи в десятичной системе, можно пользоваться указателем системы.

Например, запись $514_{(12)}$ означает число, записанное в двенадцегениюй системе. Запись $514_{(8)}$ означает запись в восьмеричной системе и т. д.

Легко убедиться, что $514_{(12)} = 736$; $514_{(8)} = 332$.

Запись $514_{(12)}$ можно прочитать так: «пятьсот четыриадцать в двенадцатеричной системе». Запись $514_{(8)}$ — «пятьсот четыриадцать в восьмеричной системе» и т. д.

Но можно этот указатель системы счисления не писать, а лишь помнить его.

4. ВОСЬМЕРИЧНАЯ СИСТЕМА СЧИСЛЕНИЯ

Восьмеричная система счисления широко используется при подготовке задач для решения на электронных вычислительных цифровых машинах.

В этой системе для записи чисел используются восемь различных цифр: 0, 1, 2, 3, 4, 5, 6, 7, которые обозначают последова-

тельно целые числа от нуля до семи.

Число восемь (основание системы) обозначается двумя цифрами в виде «10». Любое другое число можно представить в виде определенной последовательности из восьмеричных цифр, разделенных запятой на целую и дробную части.

Например, число $213_{(8)}$ есть сокращенная запись выражения $2 \cdot 10^3 + 1 \cdot 10^1 + 3$ (10 обозначает восемь). Для перевода этого числа в десятичную систему нужно в последнем выражении вместо 10 поставить 8 и произвести необходимые вычисления (в десятичной системе). Будем иметь:

$$2 \cdot 8^2 + 1 \cdot 8 + 3 = 128 + 8 + 3 = 139.$$

Теперь рассмотрим обратный перевод. Пусть требуется перевести в восьмеричную систему десятичное число 748.

Разлелим 748 на 8

Результат этого деления показывает, что в числе 748 содержится четыре единицы и 93 восьмерки.

Разлелим 93 на 8

Этот результат показывает, что в 93 единицах 2-го разряда восьмеричной системы содержится 5 единиц 2-го разряда и 11 единиц 3-го разряда.

Разделим 11 на 8.

В 11 единицах 3-го разряда восьмеричной системы содержится три единицы 3-го разряда и одна единица 4-го разряда.

Следовательно,

$$748 = 1354_{(8)}$$
.

Произведенное выше последовательное деление на 8 можно расположить кратко так:

$$\begin{array}{c|c} 748 \\ 72 \\ \hline 28 \\ 8 \\ 24 \\ \hline 4 \\ \hline 8 \\ \hline 5 \\ \end{array} \begin{array}{c|c} 8 \\ \hline 11 \\ \hline 8 \\ \hline 3 \\ \hline \end{array} \begin{array}{c|c} 8 \\ \hline 11 \\ \hline 8 \\ \hline \end{array}$$

Это последовательное деление на 8, т. е. на основание новой системы, продолжается до тех пор, пока частное не окажется меньше восьми.

Чтобы производить арифметические действия в восьмеричной системе, нужно пользоваться таблицами сложения и умножения, составленными для восьмеричной системы.

Восьмеричная таблица сложения

I	+	0	1	2	3	4	5	6	7	10	
ı	0	0	1	. 2	3	4	5	6	7	10	
ı	1	1	2	3	4	5	6	7	10	- 11	
ı	2	- 2	3	4	5	6	7	10	11	12	
ı	3	-3	4	5	6	7	10	11	12	13	
į	4	4	5	6	7	10	11	12	13	14	
i	5	5	6	7	10	11	12	13	14	15	
ı	6	6	7	10	11	12	13	14	15	16	
l	7	7	10	11	12	13	14	15	16	17	ŀ
	10	10	11	12	13	14	15	16	. 17	20	
			ļ.		1	J.			l .	1	ı

Правило пользования таблиней сложения можно-проиллострировать на примерах. Пусть требуется, например, сложить 5 и 7. Находим строку таблицы, в левой клетке которой стоит 5,и находим столбец, в верхней клетке которого стоит 7. На пересчении найденных строки и столбиа прочитаем ответ 14. Этой же таблицей можно пользоваться и для вычитания. Требуется, например, вычесть 6 из 12. Ищем строку, в левой клетке которой стоит 6, и в этой строке находим столбец с числом 12. Смотрим на верхнюю цифру этого столбеца, получаем ответ 4.

При помощи восьмеричной таблицы сложения можно складывать и вычитать восьмеричные числа по таким же правилам, как и в десятичной системе счисления.

Примеры:

Сложение	Вычитани
$+\frac{427,76}{75,47}$	$-\frac{1475,0}{776,6}$
525,45	476,1

Восьмеричная таблица умножения

٠,										
	×	0	1	2	3	4	5	6	7	10
ı	- 0	0	0	0	0	0	0	0	0	. 0
	1	0	1	2	. 3	4	5	6	7	10
1	2	0	2	4	6	10	12	14	16	20
	3	0	3	6	11	14	17	22	25	30
	4	0	4	10	14	20	24	30	34	40
Ì	5	0	5	12	17	24	31	36	43	50
ĺ	6	0	6	14	22	30	36	44	52	60
١	7	0	7	16	25	34	43	52	61	70
	10	0	10	20	30	40	50	60	70	100
13										

Правило получения произведения по двум сомножителям по восмеричной таблице умножения не требует пояснений. Используя восмеричную таблицу умножения и сложения и руководствуясь правилами, которые применяются в десятичной системе счисления, можно производить умножение и деление восьмеричных чиссл.

Примеры:

Умножение	Деление	
$\times ^{126,17}_{4.15}$	$-\frac{3366566,15}{1635}$	1635
657 13	15315	1732,61
1261 7 53074	14513	
552,3503	5327	
	- 4776) 3472	
	13041 12656	
	1635	
	1635	

5. ЛВОИЧНАЯ СИСТЕМА

Двоичная система счисления особенно важна. В двоичной системе, как уже отмечалось, выполняются операции почти во всех типах ЭПВМ.

Числа, над которыми машина должна выполнить нужные действия по составленной программе, сначала переводятся в двоичную систему. Для ввода этих чисел в машциу служат перфорированные карты или лента, размеченные таким образом, что каждому разряду числа соответствует определенное место на перфокарте. Если в этом месте пробито отверстие, то в соответствующем разряде стоит I, сели же отверстия нет, то в разряде стоит нуль. Места для пробивки разрядов на карте располагаются для каждого числа слева направо. Пробивка отверстий производится в ручную на специальном перфораторе. После этого карты вводятся в специальное электромеханическое устройство вычислительной машины.

В двоичной системе для записи чисел употребляются только цифры 0 и 1. Число два (основание системы) изображается двумя цифрами так же, как и основание любой другой системы, а именно символом «10».

Символ «10» в двенадцатеричной системе обозначает число дваадцать, в восьмеричной — восемь, в двоичной — два, в троичной — три и т. д.

Целые числа, начиная с трех и кончая десятью, изображаются в двоичной системе соответственно символами:

Любое число, записанное в двончной системе, легко перевести в десятичную систему.

Например,

$$\begin{array}{c} 1101_{(2)}=1\cdot 2^3+1\cdot 2^3+0\cdot 2+1=13;\\ 101011_{(2)}=1\cdot 2^3+0\cdot 2^4+1\cdot 2^3+0\cdot 2^2+1\cdot 2+1=43;\\ 11011011101=1\cdot 2^{10}+1\cdot 2^3+0\cdot 2^5+1\cdot 2^7+1\cdot 2^5+\\ +0\cdot 2^5+1\cdot 2^4+1\cdot 2^2+1\cdot 2^2+0\cdot 2+1=1757;\\ 1101_111=1\cdot 2^3+1\cdot 2^1+0\cdot 2+1+1\cdot 2^{-1}+1\cdot 2^{-2}=\\ =8+4+1+\frac{1}{2}+\frac{1}{4}=13,75. \end{array}$$

Теперь покажем перевод целого числа* из десятичной системы в двоичную.

Пусть требуется изобразить число 185 в двоичной системе. Выполедовательное деление числа 185 на 2, т. е. на основание двоичной системы.

^{*} Қак переводить дробные числа, поясняется ниже.

Следовательно, число 185, данное в десятичной системе, изобразится в двоичной системе так: 10111001.

Действительно.

Это разложение числа по степеням основания 2 можно записать в двоичной системе так:

 $1 \cdot 10^{111} + 0 \cdot 10^{110} + 1 \cdot 10^{101} + 1 \cdot 10^{100} + 1 \cdot 10^{11} +$ $+ 0 \cdot 10^{10} + 0 \cdot 10^{1} + 1$

Здесь «10» означает два. Показатели степени также записаны в двоичной системе. Например, 111 означает 7, а 110 означает 6 и т. д

В двоичной системе число изображается большим количеством разрядов по сравнению с десятичной. Например, число 185 в десятичной системе является трехразрядным, а в двоичной - восьмиразрядным (10111001). Но это обстоятельство не создает какихнибудь трудностей.

Для того чтобы с двоичными числами можно было произволить арифметические действия, необходимо знать двоичные таблицы сложения и умножения. Эти таблицы имеют очень малый объем и легко запоминаются.

Двоичная таблица	Двончная таблица
сложения	умиоження
0 + 0 = 0	$0 \times 0 = 0$
0+1=1	$0 \times 1 = 0$
1+0=1	$1 \times 0 = 0$
1+1=10	$1 \times 1 = 1$

Используя эти таблицы и применяя правила, известные из «десятичной арифметики», можно производить сложение, вычитание, умножение и деление двоичных чисел.

Примеры:

Сложение	Вычитание
$+\frac{10101,101}{111,001}$	11011.01
⁺ 111,001	- 111,11
11100 110	10011,10

Из этих примеров видно, что арифметические действия в двоичной системе выполняются особенно просто. Так, при умножении множимое переписывается без изменения «со сдвигами» столько раз, сколько раз цифра 1 содержится во множителе. Деление выполняется также просто. В частном получаются только цифры 0 и 1, которые определяются очень легко. Сложение и вычитание в двоичной системе выполняются также проще, чем в других системах. Но не в этом заключается главное решающее достоинство двоичной системы для конструкции электронных цифровых машин. Чтобы машина работала, например, в десятичной системе, она должна была бы иметь десять различных устойчивых состояний, соответствующих лесяти различным цифрам 0. 1. 2. 3. 4. 5. 6. 7. 8. 9 десятичной системы. При двоичной же системе машине надо иметь только два устойчивых состояния*, соответствующих цифрам 0 и 1 двоичной системы. Создание физических элементов, имеющих больше чем два различных устойчивых состояния, труднее, чем элементов с двумя устойчивыми состояниями. В этом и заключается огромное преимущество двоичной системы для конструкции ЭЦВМ.

6. ШЕСТНАДЦАТЕРИЧНАЯ СИСТЕМА

Если основание системы счисления больше десяти, то для записч ичесл общепринятых (арабских) цифр будет недостаточно. Число цифр должно равняться числу, являющемуся основанием данной системы. Например, для шестнадцатеричной системы можно принять следующие 16 цифр и их названиях

0 нуль	4 четыре	8 восемь 2	двенадцать
1 один	5 пять	9 девять 3	тринадцать
2 два	6 шесть	<u>0</u> десять <u>4</u> .	четырнадцать
3 три	7 семь	1 одиннадцать 5	пятнадцать

Здесь 10 означает шестнадцать.

Например, наличие заряда одного и другого знака, наличне импульса и его отсутствие и т. п.

Приведем пример перевода шестнадцатиричного изображения числа в десятичное:

$$559_{(16)} = 5 \cdot 16^2 + 15 \cdot 16 + 9 = 1529$$

Теперь приведем два примера обратного перевода.

1000 | 16

$$\frac{96}{40}$$
 $\frac{62}{48}$ $\frac{16}{3}$ $\frac{3}{320}$ $\frac{14}{14}$ $\frac{3}{40}$ $\frac{3}{40}$ $\frac{3}{40}$ $\frac{3}{40}$ $\frac{3}{40}$ $\frac{4}{40}$ $\frac{3}{40}$ $\frac{3}{40}$ $\frac{4}{40}$ $\frac{3}{40}$ $\frac{3}{40}$

Перевод сделан правильно. Действительно, $3\overline{48} = 3 \cdot 16^2 + 14 \cdot 16 + 8 = 1000$.

В качестве дополнительной иллюстрации приведем таблицу записей небольшого ряда чисел в различных позиционных системах счисления:

сятич- ная	Двончная	Трончная	Пятеричная	Восьмерич-	Шестнадца- тиричная
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 00 0	0 10 10 11 100 101 1101 1101 1010 1001 1001 1100 1100 10001 10001 10001 10001 10001 10001 10001 10001	0 1 2 10 10 11 12 20 20 21 21 22 100 101 102 110 111 112 120 221 221	0 1 2 3 4 10 10 11 12 13 14 20 21 22 23 24 30 31 31 32 40 40	0 1 2 3 4 5 6 7 7 10 11 12 13 14 15 16 17 20 21 22 23 24 144	0 1 2 3 4 5 6 7 7 8 9 0 1 2 3 3 4 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

7. ПЕРЕВОД ЦЕЛЫХ ЧИСЕЛ ИЗ ОДНОЙ НЕДЕСЯТИЧНОЙ СИСТЕМЫ В ДРУГУЮ НЕДЕСЯТИЧНУЮ

Мы уже рассматривали перевод целых чисел из недесятичной системы в десятичную и перевод из десятичной в недесятичную.

Поэтому перевод из одной недесятичной системы в другую недесятичную можно было бы сделать так: сначала перейти от данной недесятичной системы к десятичной, а затем из десятичной перейти к требуемой недесятичной.

Покажем это на примере.

$$27_{(8)} = 2.8 + 7 = 23.$$

Отсюда
$$23 = 10111$$
. Следовательно, $27_{(8)} = 10111_{(2)}$.

Однако делать перевод изложенным способом нецелесообразно, так как его можно делать непосредственно, т. е. без использования десятичной системы.

Покажем на примерах, как это нужно делать. Пример 1. В восьмеричной системе некоторое число имеет изображение 2704. Найти изображение этого числа в пятеричной

системе. Произведем последовательное деление числа 2704₍₈₎ на 5, делая все расчеты в восьмеричной системе:

Пояснения: $27_{(8)} = 23$; $4.5 = 24_{(8)}$; $30_{(8)} = 24$; $44_{(8)} = 36$; $5.7 = 43_{(8)}$. Пример 2. Число $27_{(8)}$ изобразить в двоичной системе:

Пример 3. Число 11011 (2) изобразить в восьмеричной системе. Произведем последовательное деление числа 11011 на 8, делая расчеты в двоичной системе:

Пример 4. Число 10011110(2) изобразить в восьмеричной системе.

$$8 = 1000_{(2)}$$
.

Расчет ведем в двоичной системе:

Пример 5. Число 10110111₍₂₎ изобразить в пятеричной системе:

8. ПЕРЕВОД ПРАВИЛЬНЫХ ДРОБЕЙ ИЗ ОДНОЙ СИСТЕМЫ В ДРУГУЮ

Сначала напомним на примерах смысл дробей, записанных в разных системах счисления:

разных системах счисления:
$$0.34375 = 3 \cdot 10^{-1} + 4 \cdot 10^{-2} + 3 \cdot 10^{-3} + 7 \cdot 10^{-4} + 5 \cdot 10^{-5};$$

$$0.26_{(8)} = 2 \cdot 8^{-4} + 6 \cdot 8^{-2};$$

$$0.1402_{(8)} = 1 \cdot 5^{-4} + 4 \cdot 5^{-2} + 0 \cdot 5^{-3} + 2 \cdot 5^{-4};$$

$$0.101011_{(9)} = 1 \cdot 2^{-4} + 0 \cdot 2^{-3} + 1 \cdot 2^{-5} + 0 \cdot 2^{-4} + 1 \cdot 2^{-5} + 1 \cdot 2^{-6}.$$

Теперь перейдем к рассмотрению вопроса о переводе правильных дробей из одной системы счисления в другую. Способ этого перевода изучим на примерах.

Пример 1. Правильную десятичную дробь 0,34375 перевести в восьмеричную систему.

Увеличим данную дробь 0,34375 в 8 раз:

В полученном произведении целая часть содержит две единицы. Но эти две целые единицы мы должны рассматривать как две восьмые доли, так как их мы получили умножением данной десятичной дроби на 8.

Таким образом, восьмеричное изображение данной десятичной дроби должно иметь первой цифрой после запятой цифру 2.

Теперь умножим дробь 0,75000 на 8:

Полученные 6 целых единиц образовались в результате двух последовательных умножений на число 8. Таким образом, это число 6 мы должны рассматривать как 6 не целых единиц, а как шесть шестьдесят четвертых долей. Следовательно, восьмеричное изображение данной дроби 0,34375 должно иметь второй цифрой после заялятой цифор и после заялять и после за заялять и

Так как в последнем произведении 6,00000 все знаки после запятой являются нулями, на этом процесс перевода заканчивается и искомым изображением числа 0,34375 в восьмеричной системе будет 0,26.

Итак, 0,34375 = 0,26(8).

Проверка.
$$0.26_{(8)} = 2 \cdot 8^{-1} + 6 \cdot 8^{-2} = \frac{1}{4} + \frac{3}{32} = \frac{11}{32} = 0.34375.$$

Краткая схема перевода без объяснений:

$$\begin{array}{c|c} 0,34375 \\ \times & 8 \\ \hline 2 & 75000 \\ \hline = & \times & 8 \\ \hline 6 & 00000 \\ \end{array}$$

$$0,34375 = 0,26_{(8)}.$$

Пример 2. Дробь 0,816 изобразить в пятеричной системе.

Пример 3. Дробь 0,34375 изобразить в двоичной системе.

Пример 4. Дробь 0,34375 изобразить в шестнадцатеричной системе.

Пример 5. Двоичную дробь 0,01011 изобразить в восьмерич-

ной системе. \cdot Последовательные умножения на 8 будем производить в двоичной системе, зная, что $8=1000_{(2)}.$

0,01011 × 1000		$10_{(2)}=2;110_{(2)}=6.$ Следовательно, $0,01011_{(2)}=0,26_{(8)}.$
0 00 000 10	00000 0000 000 11	(Для проверки см. примеры 1 и 3.)
110	11000 × 1000 00000	

Пример 6. Число 0,26₍₈₎ изобразить в двоичной системе. Последовательные умножения на 2 будем производить в восьмеричной системе.

$$\begin{array}{c|c}
0,26 \\
\times 2 \\
\hline
0 & 54 \\
= & \times 2 \\
\hline
1 & 30 \\
= & \times 2 \\
\hline
0 & 60 \\
= & \times 2 \\
\hline
1 & 40 \\
\times & 2 \\
\hline
1 & 00
\end{array}$$

Следовательно, $0.26_{(8)} = 0.01011_{(7)}$. (Для проверки см. пример 5.)

Замечание. Обратим внимание, что при переводе *р*-ичной правильной дроби в какую-нибудь другую систему надо последовательные умножения производить в *р*-ичной системе.

ватильные увложения времента в переводе дроби из одной систестверение другую процесс последовательных умножений может и не обрываться или обрываться не скорь. В таких случаях нужно обрывать процесс умножения при достижении достаточной точности перевода. Пример 1. Десятичную дробь 0,12 требуется перевести в восьмеричную систему счисления.

	0,12 8
0	96 8
7=	68 8
5 =	·44 8
3=	52 8
4=	16 8
1	28

Обрывая процесс после пятн умножений, получим приближенное значение нашей дроби в восьмеричной системе счисления: 0,075341. Если требуется перевести неправильную дробь из одной систе-

мы в другую, то отдельно переводят целую и отдельно дробную части. Пример 2. Десятичное число 158, 34375 перевести в двоичную систему. Сначала переведем целое число 158:

158 = 10011110.

Далее, $0.34375 = 0.01011_{(2)}$ (см. пример 3 на стр. 750). Следовательно,

 $158,34375 = 10011110,01011_{(2)}$

9. РАЦИОНАЛИЗИРОВАННЫЙ СПОСОБ ПЕРЕВОДА ЧИСЕЛ ИЗ ВОСЬМЕРИЧНОЙ СИСТЕМЫ В ДВОИЧНУЮ И ОБРАТНО

Двоичная система счисления применяется для представления чисел и выполнения операций в большинстве современных машин, Восьмеричная же система применяется при подготовке данных для работы машины. Восьмеричная система выбрана для целей подготовительной работы потому, что при ее использовании достаточно просто осуществляется перевод подготовленных чисел в двоичную систему и обратный перевод.

Поэтому вопрос о переходе от восьмеричной системы к двоичной и вопрос об обратном переходе мы подвергнем здесь рассмот-

рению еще раз.

Примечание. Число, записанное в р-ичной системе, будем называть для краткости р-ичным числом.

Рассмотрим восьмеричное и двоичное изображения одного и того же числа N:

$$\begin{split} N &= a_k \, 8^k + a_{k-1} \, 8^{k-1} + \ldots + a_3 \, 8^3 + a_2 \, 8^2 + a_1 \, 8^1 + a_0; \\ N &= b_m \, 2^m + b_{m-1} \, 2^{m-1} + \ldots + b_3 \, 2^3 + b_2 \, 2^2 + b_1 \, 2^1 + b_0. \end{split}$$

Разделим число N, записанное в восьмеричной системе, на 8. Тогда получим в частном $a_k 8^{k-1} + a_{k-1} 8^{k-2} + \dots + a_n 8 + a_n$ и в остатке a_0

Число а действительно является остатком, так как, являясь цифрой восьмеричной системы, оно не может обозначать собой число, большее 7.

Разделим то же число N. записанное в двончной системе, так

Тогда получим в частном

$$b_m 2^{m-3} + b_{m-1} 2^{m-4} + \dots + b_5 2^2 + b_4 2^1 + b_3$$

И

и в остатке $b_2\,2^2+b_1\,2^1+b_0.$ Число $b_2\,2^2+b_1\,2^1+b_0$ не больше семи, так $b_2,\,b_1,\,b_0-$ цифры двоичной системы. В обоих случаях мы делили на 8 одно и то же число. Поэтому

должны быть равными между собой как частные, так и остатки Следовательно.

$$\begin{array}{l} a_k \, 8^{k-1} + a_{k-1} \, 8^{k-2} + \ldots + a_2 \, 8^1 + a_1 = b_m \, 2^{m-3} + b_{m-1} \, 2^{m-4} + \\ + \ldots + b_6 \, 2^3 + b_5 \, 2^2 + b_4 \, 2 + b_3 \end{array} \tag{A} \,)$$

 $a_0 = b_2 2^2 + b_1 2^1 + b_0$

Равенство (B) дает развернутую запись восьмеричного числа an в лвоичной системе счисления, т. е.

$$a_0 = b_2 b_1 b_0$$
.

Из равенства (А) таким же путем (т. е. путем деления его левой и правой части на 8) найдем, что

$$a_1 = b_5 b_4 b_9$$
 и т. д.

Таким образом, для перевода целого восьмеричного числа в двоичное нужно каждую цифру заменить ей равным двоичным числом согласно следующей таблице:

	0 000	Примеры:
	1 001	$473_{(8)} = 100 \ 111 \ 011_{(2)};$
(A)	3 011	345 ₍₈₎ = 11 100 101 ₍₂₎ ; (здесь нуль в пер-
	4 100	вой тройке 011 отброшен);
	5 101	$1111_{(8)} = 1 \ 001 \ 001 \ 001_{(2)}$
	6 110	
	7 111	

Это правило сохраняет силу и при переводе восьмеричных дро-

бей в двоичную систему.

В самом деле, если $N=a_ka_{k-1}\dots a_1a_0$, $a_{-1}a_{-2}\dots a_{-m}$ есть восыкеричное число, то $N\cdot 8^m$ будет целым числом, которое можно перевести в двоичную систему указанным в этом параграфе способом.

Для того чтобы получить требуемое двоичное число, нужно полученное число разделить на $8^m = 2^{3m}$, т. е. поставить запятую после 3m цифр справа.

Пример. Восьмеричное число 376, 174 перевести в двоичное. Используя таблицу, пишем ответ: 11 111 110, 001 111 100 (нуль в первой тройке 011 отброшен).

Теперь можно сразу сформулировать и правило для перевода

двоичных чисел в восьмеричные,

Для перевода двоичного числа в восьмеричное нужно, начиная от запятой, разбить набор двоичных цифр на тройки; если левая и правая группы цифр не составлейт полной тройки, то они дополняются нулями до полных троек. Далее, каждая тройка двоичных чисел заменяется одной восьмеричной цифрой согласно таблице (A).

Пример. Двоичное число 10 111 011, 111 011 0111 требуется перевести в восьмеричную систему счисления.

Разбиваем набор цифр на тройки, начиная от запятой. Имеем 10 111 011, 111 011 о11 дополняем левую и правую (крайние) группы нулями до тройки цифр

010 111 011, 111 011 011 100

Применяя таблицу (А), получим ответ: 273, 7334.

Теперь можно предложить более простой способ и для перевода чисел из десятичной системы в двоичную.

Для гого чтобы десятичное число перевести в двойчное, нужно выполнить два этапа: 1) перевести десятичное число в восьмерицную систему счисления (это сделать проще, чем перевести десятичное число в двоичное); 2) перевести восьмеричное число (по рассмотренному правилу) в двоичное.

Пример. Десятичное число 286,15 перевести в двоичную систему счисления.

1-й э т а п. Перевод целой части в восьмеричную систему:

Перевод дробной части в восьмеричную систему:

0	15 8	
1 =	20 8	
1	60	В восьмеричной системе будет дробь бесконечной периодической:
4	80	0, (11463).
=	8	Таким образом, наше число в восьмеричной системе
6	40	счисления будет иметь вид: 436, (11463).

2-й этап. Используя изложенное правило и таблицу (A), пишем сразу ответ: 100 011 110, (001 001 100 110 011).

упражнения

351. Число 0,010 111 01₍₂₎ выразить в восьмеричной системе. У к а з а н и е. Сначала приписать справа нуль.

Отв. 0,272.

352. Число 11001111, 0110011 выразить в восьмеричной системе. Указание. Приписать слева один нуль, а справа два нуля. Отв. 317, 314(s)

353. Число 928, 640625 выразить в двоичной системе.

У к а з а н и е. Сначала данное число перевести в восьмеричную систему. Отв. $928,640625 = 1460,51_{(8)} =$

= 1100110000,101001.

354. Число 856 выразить в троичной системе,

Отв. 1011201.

355. Произвести деление в восьмеричной системе числа $7124_{(8)}$, на 5. Отв. Частное = $1335_{(8)}$; остаток = 3,

356. Число 7124(8) выразить в пятеричной системе.

Отв. 104133(5).

357. Число $10110111_{(2)}$ выразить в пятеричной системе. У казание. Деление производить на $101_{(2)}$, так как $5=101_{(2)}$.

Отв. 1213₍₅₎. 358. Дробь 0,640625 выразить в восьмеричной системе.

Отв. 0,51₍₈₎.

359. Дробь 0,15 выразить (приближенно до четвертого знака после запятой включительно) в пятеричной системе.

Отв. 0,0333₍₅₎.

Задачи № 360—362 решать с помощью правил, изложенных в § 9.

360. Число 0,7205_{из} изобразить в двоичной системе.

Отв. 0,111 010 000 101.

Число 512,471₍₈₎ выразить в двоичной системе.

Отв. 101 001 010,100 111 001. 362. Число 0,110 010 101₍₂₎ выразить в восьмеричной системе

362. Число 0,110 010 101₍₂₎ выразить в восьмеричной системе Отв. 0,625₍₆₎.

ОБ УСЛОВИЯХ НЕОБХОДИМЫХ И ДОСТАТОЧНЫХ

В математике часто встречаются понятия: «необходимое условие», «достаточное условие» и «необходимое и достаточное условие».

 Когда мы говорим, что данное условне является «необходимым», то это означает, что лекоторое событие не может иметь места без этого условия. Иначе говоря, если событие имеет место, то и это условие обязательно будет иметь место.

Пример. Для того чтобы число делилось на 19, необходимо,

чтобы оно было не меньше 19.

38 делится на 19 (38 ие меньше 19), 19 делится на 19 (19 не меньше 19), 15 не делится на 19 (15 меньше 19).

Таким образом, требование, чтобы число было не меньше 19, является необходимым условием делимости этого числа на 19.

 Когда мы говорим, что даниюе условие является «достаточным», то это означает, что при наличин этого условия иекоторое событие обязательно будет иметь место.

Пример. Если каждое слагаемое делится на 7, то и их сум-

ма разделится на 7.

Числа 14; 35; 56 делятся на 7. Их сумма 14+35+56, т. е. 105, также делится на 7.

Таким образом, условие делимости каждого слагаемого на 7

является достаточным для делимости их суммы на 7.

 Когда мы говорим, что даниое условие является «необходимым и достаточным», то это означает, что при наличии некоторого события это условие обязательно будет иметь место и, наоборот, при наличии этого условия упомянутое выше событие обязательно также будет иметь место.

Пример. Для того чтобы число делилось на 9, необходимо

и достаточно, чтобы сумма его цифр делилась на 9.

Действительно, из арифметики известны следующие два положения:

 Если число делится на 9, то сумма его цифр также делится на 9.

 Если сумма цифр числа делится на 9, то и само число делится на 9. Таким образом, условие делимости на 9 суммы цифр числа является условием «пеобходимым и достаточным» для делимости на 9 и самого числа.

Дополнительные пояснения. Мы видели, что тебование, чтобы число было не меньше 19, является условием необходимым для делимости этого числа ha 19.

Однако это условие вовсе не является достаточным. Действительно, число 45 не меньше 19, но 45 на 19 не делится.

Таким образом, могут существовать условия необходимые, но

вовсе не являющиеся достаточными.
Мы видели, что требование делимости каждого слагаемого на
7 является условием достаточным для делимости на 7 их суммы.

Однако это условие вовсе не является необходимым. Действительно, числа 30 и 54 не делятся на 7, между тем как их сумма 30+54, е. 84. делится на 7.

таким образом, могут существовать условия достаточные, но вовсе не являющиеся необходимыми.

Наконец, могут существовать условия, которые не являются необходимыми и в то же время не являются достаточными.

Пример. Делимость суммы цифр числа на 7 не является условием необходимым для делимости самого числа на 7.

Действительно, число 6734 делится на 7, между тем как сумма его цифр на 7 не делится.

Делимость суммы цифр числа на 7 не является также и достаточным условием. Действительно, сумма цифр числа 786 делится на 7, между тем как само это число на 7 не делится.

Приведем еще несколько примеров.

А. ПРИМЕРЫ НЕОБХОДИМЫХ УСЛОВИЙ

1. Условие a < b + c является необходимым для того, чтобы из отрезков a,b,c можно было построить треугольник, так как одна сторона треугольника меньше суммы двух других сторон.

Однако условие a < b + c не является достаточным, чтобы из отрезков a, b, c можно было построить треугольник. Например, если a = 5, b = 3, c = 17, то хотя a < b + c, но все же треугольника со сторонами 5, 3 и 17 построить нельяя.

2. Условие $ab_1-a_1b=0$ является необходимым для того, чтобы система

$$\begin{cases} ax + by = c \\ a_1x + b_1y = c_1 \end{cases}$$

не имела ни одного решения. Однако это условие не является достаточным. Например, система

$$\begin{cases}
x+y=5\\2x+2y=10
\end{cases}$$

имеет решения, хотя

$$ab_1 - a_1b = 1 \cdot 2 - 2 \cdot 1 = 0.$$

3. Свойство целого числа то быть делителем свободного члена приведенного уравнения п-й степений с целыми коэфрициентами является условием, необходимым для того, чтобы то было корнем этого уравнения. Однако это условие не является достаточным, так как не всякий делитель свободного члена будет обязательно корнем уравнения (см. 628).

примеры достаточных условий

 Делимость на 17 каждого из двух слагаемых ввляется условием, достаточным для делимости суммы этих двух слагаемых на 17. Однако это условие вовсе не является необходимым. Например, числа 40 и 45 не делятся на 17 и все же их сумма делится на 17.

2. Условие, что оба множителя суть положительные числа, является достаточным для того, чтобы их произведение было положительным. Однако это условие не является необходимым. Про-изведение двух чисся будет положительным и тогда, когда оба множителя отрицательных.

Условіе $0 < x < \frac{\pi}{2}$ является достаточным для того, чтобы выполнялось неравенство sin x>0. Однако оно не является необходимым, так как sin x будет больше нуля, например, и при $\frac{\pi}{-} < x < \pi$.

в. примеры необходимых и достаточных условий

 Отрицательность числа х является необходимым и достатоным условием для того, чтобы выражение х³ имело отрицательное значение.

2. Условие $ab_1-a_1b\neq 0$ является «необходимым и достаточным условием» для того, чтобы система

$$\begin{array}{l}
ax + by = c \\
a_1x + b_1y = c_1
\end{array}$$

имела одно и только одно решение.

 Свойство дискриминанта квадратного уравнения быть неогрицательным числом является необходимым и достаточным условием того, чтобы это уравнение не имело мнимых корней.

4. Свойство числа a быть корнем многочлена n-й степени отнегельно x валяется условием необходимым и достаточным для делимости этого многочлена на x - a.

Понятия «необходимое условие», «достаточное условие» и «необходимое и достаточное условие» — очень важибые понятия. Непонимание этих логических категорий может приводить к путапице при формулировках и доказательствах многих положений математики.

О РАСШИРЕНИИ ПОНЯТИЯ ЧИСЛА

Мы уже знакомы с несколькими различными системами чисел: системой целых чисел, снетемой рациональных чисел, вещественных (действительных) чисел и, наконец, системой комплексных чисел. Каждая из этих систем, начиная со второй, шире предыдущей, так как она содержит в ев себе. Например, система рациональных чисел содержит в себе систему целых чисел; система вещественных чисел содержит в себе систему рациональных чисел накомец, система комплексных чисел — систему вещественных чисел.

Целые числа являются частным случаем рациональных чисел; рациональные числа являются частным случаем вещественных чисел. Наконец, вещественные числа являются частным случаем комплексных.

Переход от одной системы чисел к следующей представляет собой, таким образом, расширение этой системы, а вместе с тем и расширение понятия числа. Такой принцип расширения и обобщения понятия числа называется генетическим *.

Исходиым понятнем числа было понятие натурального числа. Это понятие возникло очень рано, явившись первой математической абстракцией, выработанной человечеством. Долгое время натуральные числа были единственными известными числами; понятие числа было синонимом ** только натурального числа. Даже у Евклида термин ччисло» употребляется только применительно к натуральным числам. Дробные числа, хотя и были ему известны, все же не были для него числами, а были только отношениями целых чисел. Отрицательных чисел он совсем не знал.

Теперь остановнися подробнее на том, как именно последовательно происходило исторически расширение понятия числа. Сначала люди производяли сложение, вычитание, умножение и деление только над натуральными числами. Но в то время как сложение объекты пределение только над натуральными числами. Вычитание уже сделать можнее оказывалось выполнимым всегда, вычитание уже сделать можне

Генетический, т. е. связанный с историческим развитием человеческого общества.

^{**} Синонимы—слова, выражающие одно и то же понятие (греч. συνωνομοр—
одномменный).

но было не всегда. Соответственно этому уравнение x+a=b разрешимо не для всех натуральных чисел a и b. Чтобы снять это ограничение, сделать вычитание всегда выполнимым и уравнение x+a=b всегда разрешимым, мы расширяем понятие числа, вводя новые символы $-1; -2; -3; \dots, \tau$. е. отридательные числа, считая по определению, что -k есть корень уравнения x+k=0, τ . е. что (-k)+k=0.

Для того чтобы символы— 1; — 2; — 3;... признать числами, надо сложению и умножению положительных и отрицательных чисел дать такое определение, при котором эти действия обладали бы такими же свойствами, как и сложение и умножение натураль-

ных чисел.

Среди этих правил, как мы уже знаем, имеются, например, такие:

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

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

Тогда все законы (переместительный, сочетательный и распределительный) останутся в силе для системы целых положительных и отрицательных чисел. Этим путем мы приходим к системе целых чисел и соответственно расширяем понятие натурального числа до понятия целого числа.

Аналогично происходит расширение области целых чисел до

области всех рациональных чисел.

В области целых чисел деление возможно не всегда. Уравнение $\alpha x = b$ разрешимо не для всех целых α и b. Чтобы сделать деление выполнимым всегда, τ . е. уравнение $\alpha x = b$ разрешимым всегда, мы пополняем наш запас чисел (τ . е. целых чисел) введением новых символов $\frac{b}{c}$, τ . е. дробей. Надо отметить, что историчиства станарать дележность и профессов отметить и историчиства с предоставления и историчиства и историчиства с предоставления и историчиства и истори

чески дробные числа появились раньше отрицательных.

В этой расширенной области (целые числа и дроби) мы определяем сложение и умножение так, чтобы законы этих действий совпадали с законами в первоначальной области.

Продолжая таким образом, мы приходим к системе действи-

тельных чисел и, наконец, к системе комплексных чисел.

С алгебранческой точки зрения множество рациональных чисел, множество действительных чисел и множество комплексных чисел характеризуется каждое в отдельности тем, что над числами каждого из этих множеств можно неограниченно производить все четыре алгебранческих действия: сложение, вычитание, умножение и деление, не выходя за пределы этих множеств. Деление на нуль исключается.

Множества такого рода в современной математике называются

полями.

Множество, например, целых чисел не является полем, так как в этом множестве деление не весегда можно выполнить, не выходя за пределы этого множества.

Поле комплексимх чисел обладает исключительной особенностью. В этом поле можно, не выходя из него, выполнять не только первые четыре действия, но и все прочие математические действия (возведение в любую комплекскию степень, извлечение кория л-й степени из любого комплекского числа, нахождение логарифма отрицательного или комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение комплексного числа, нахождение комплексного числа, нахождение sin x и аrcsin x при любых комплексного числа, нахождение sin x и arcsin x при любых комплексного числа, нахождение sin x и arcsin x при любых комплексного числа, нахождение sin x и arcsin x при любых комплексного числа, нахождение sin x и arcsin x при любых комплексного числа, нахождение sin x и arcsin x при любых комплексного числа и висла и вис

Примеры.

2)
$$\ln(-1) = (\pi + 2k\pi)i,$$

где k — любое целое число;

3)
$$\ln i = \left(\frac{\pi}{a} + 2k\pi\right) i,$$

где k — любое целое число (см. 688).

4)
$$i^{l} = e^{ln(t^{l})} = e^{ilnl} = e^{t(\frac{\pi}{2} + 2k\pi)t} = e^{-(\frac{\pi}{2} + 2k\pi)}$$
,

k — любое целое число, т. е. i^I имеет бесконечное множество действительных значений.

5)
$$\cos i = \frac{e + e^{-1}}{2}$$
,

т. е. cos i есть действительное число (см. 688).

Возникает вопрос: нельзя ли понятие числа расширить дальше и построить такую новую систему чисел, которая содержала в себе, как свою часть, множество комплексных чисел и чтобы в этой новой области законы (переместительный, сочетательный и распределительный) сложения и умножения были бы сохранены?

Этот вопрос чрезвычайно сильно занимал математиков XIX века. И это вполне понятно. Введение комплексных чисел в математику принесло столь плодотворные результаты во всех разделах математики и математического естествознания, что мысль введ какие-то новые, еще более общие числа естествению должна была привлечь к себе внимание математиков. За решение этой задатоказался крайне неожиданным: расширить область комплексных чисел, сохраняя при этом все свойства сложения и умножения, нельзя. Поле комплексных чисел сохраняются всетось задатичельный распределительный столенный и распределительный законы сложения и умножения. После этого задачу дальнейшего расширения поятия числа можно было ставить лишь при условии отказа хотя бы от какого-либо одного из обячных свойств сложения или умножения.

Таким путем Гамильтон построил такую новую систему чисел, которая содержит в себе, как свюю часть, множество комплексных чисел. Но эта новая система чисел, названных кватернионами, обладая всеми прочими обычными свойствами сложения и умножения, не обладает переместительным свойством умножения, т. с.

вообще

$$\boldsymbol{\omega}_1 \cdot \boldsymbol{\omega}_2 \neq \boldsymbol{\omega}_2 \cdot \boldsymbol{\omega}_1,$$

где ω_1 и ω_2 — кватернионы.

Посмотрим, что такое кватернион.

Чтобы облегчить понимание структуры кватерниона, мы сначала остановим внимание на структуре комплексного числа.

Допустим, что сумма квадратов двух действительных чисел х и у разлагается на линейные множители следующим образом:

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

Выясним, какому условию должен удовлетворять символ \(\lambda\), чтобы написанное разложение было справедливым.

Очевидно, что

$$x^2 + y^2 = x^2 - \lambda^2 y^2$$
.

Следовательно, должно быть:

$$\lambda^{2} = -1$$
.

Но мы знаем, что в выражении a+bi, в котором a и b- действительные числа, символ i удовлетворяет условию

$$i^2 = -1$$
.

Отсюда заключаем, что за х нужно взять мнимую единицу і.

Итак, структура комплексного числа $a\cdot 1+bi$. такова, что оно образуется с помощью двух действительных чисел a и b и двух символов 1 и i. Символ 1 называется вещественной единицей, а самвол i — минмой единицей.

При выполнении действий над комплексными числами мы принимаем следующую таблицу умножения для этих двух единиц:

$$1 \cdot 1 = 1$$
; $1 \cdot i = i \cdot 1 = i$; $i \cdot i = -1$.

Теперь допустим, что сумма квадратов четырех действительных чисел x, y, z, t разлагается на два линейных множителя следующим образом:

$$x^2 + y^2 + z^2 + t^2 = (x + iy + jz + kt)(x - iy - jz - kt),$$

где i, j, k — какие-то неизвестные нам символы.

Посмотрим, какое требование надо наложить на символы i, j, k, чтобы написанное выше разложение было справедливым.

Произведя умножение в правой части этого разложения, получим:

$$x^2 + y^2 + z^2 + t^2 = x^2 - i^2y^2 - j^2z^2 - k^2t^2 - (ij + ji) yz - (ik + ki)yt - (jk + kj)zt.$$

Для того чтобы последнее равенство было верным при любых вещественных значениях x, y, z, t, необходимо и достаточно подчинить символы i, j, k следующим требованиям:

$$i^2 = j^2 = k^2 = -1,$$

 $ij + ji = ik + ki = jk + kj = 0,$

Выражение

$$x + iy + iz + kt$$

где x, y, z, t — действительные числа, а i, j, k — символы, удовлетворяющие следующим требованиям:

$$i^2 = -1;$$
 $j^2 = -1;$ $k^2 = -1;$ $ij = -ji;$ $ik = -ki;$ $jk = -kj,$

и называется кватернионом.

Итак, структура кватерниона такова, что он образуется с помощью четырех действительных чисел x, y, z, t и четырех символов 1; t; t, y, довлетворяющих указанным выше условиям.

Символы 1; i; j; k называются единицами, с помощью которых составляется кватернион.

Первая из этих четырех единиц есть обыкновенная вещественная 1.

$$x + iy + jz + kt$$

х называется скалярной составной частью кватерниона, а

$$iy + jz + kt$$

его векториальной составной частью.

Чтобы считать кватернионы «числами», мы должны установить, по определению, правила их сложения и умножения.

Сложение естественно определить так: если

$$\omega = x + iy + jz + kt$$

$$\omega_1 = x_1 + iy_1 + jz_1 + kt_1,$$

$$\omega + \omega_1 = (x + x_1) + i(y + y_1) + j(z + z_1) + k(t + t_1).$$

Чтобы определить умножение, достаточно задать «таблицу» умножения символов 1. *t. f. k*:

$$1^2 = 1; i \cdot 1 = 1 \cdot i = i; j \cdot 1 = 1 \cdot j = j; k \cdot 1 = 1 \cdot k = k.$$

 $i^2 = j^2 = k^2 = -1.$
 $j \cdot k = i;$ $k \cdot i = j;$ $i \cdot j = k;$
 $k \cdot j = -i;$ $i \cdot k = -i;$ $j \cdot i = -k.$

При этих условиях для кватернионов сохранятся все обычные свойства действий, кроме переместительного закона умножения, т. е. вообще

$$\omega \cdot \omega_1 \neq \omega_1 \cdot \omega$$
.

Полагая в выражении

$$\omega = x + iy + jz + kt,$$

$$z = 0 \quad \text{if} \quad t = 0,$$

получим:

$$\omega = x + iy$$

т. е. получим обычное комплексное число.

Таким образом, область кватернионов является расширением области комплексных чисел. Но в этой расширенной области уже не выполняется переместительный закон умножения.

Составим произведение двух кватернионов в общем виде:

$$\begin{array}{l} \omega \cdot \omega_1 = (x + iy + jz + kt)(x_1 + iy_1 + jz_1 + kt_1) = \\ = (xx_1 - yy_1 - zz_1 - tt_1) + \\ + i(xy_1 + x_1y + zt_1 - z_1t_1) + \\ + j(xz_1 + x_1z + y_1t_1 - yt_1) + \\ + k(xt_1 + x_1t + yz_1 - y_1t_1) \end{array}$$

Мы здесь пользовались тем, что

$$ij=k;\; ji=-k;\; ki=j;\; ik=-j\;; \ jk=i;\; kj=-i\;.$$
При перемене порядка сомножителей ω и ω_1 шесть подчеркнутых

членов меняют свои знаки, так что $\omega_1\omega$, вообще говоря, существенно отлично от ω - ω , и притом не только по знаку, как это имеет место для произведений отдельных единиц i, j, k.

Наряду с этим произведение кватерниона на действительное число обладает переместительным свойством, т. е.

$$(x + iy + jz + kt) \cdot a = a \cdot (x + iy + jz + kt).$$

где a — действительное число.

Заметим, между прочим, что каждая из трех единиц i, j, k

является корнем уравнения $x^2 + 1 = 0$. В области кватеринонов уравнение $x^2 + 1 = 0$ имеет беско-

нечное множество корней. Действительно, всякий кватернион a+bi+cj+dk, в котором a=0 и $b^2+c^2+d^2=1$, будет корнем уравнения $x^2+1=0$. Докажем это.

Подставив в левую часть уравнения $x^2 + 1 = 0$ вместо x кватернион bi + cj + dk, получим:

$$\begin{array}{l} (bi+cj+dk)^2+1=(bi+cj+dk)(bi+cj+dk)+1=\\ =b^2i^2+bcij+bdik+cbji+c^2j+cdjk+dbki+dckj+d^2k^2+1=\\ =-b^2-c^2-d^3+bck-bdj-cbk+cdi+dbj-dci+1=\\ =-(b^2+c^2+d^2)+1=-1+1=0. \end{array}$$

Итак, доказано, что кватерннон bi+cj+dk при любых действительных значениях b, c, d, удовлетворяющих условию $b^2+c^2+d^2=1$, будет корнем уравнения $x^2+1=0$.

Два кватерниона

$$\omega = x + iy + jz + kt$$

 $\overline{\omega}=x-iy-jz-kt$ называются взаимно сопряженными.

Легко убедиться, что

$$\omega \cdot \overline{\omega} = x^2 + y^2 + z^2 + t^2.$$

Величина $\sqrt{x^2+y^2+z^2+t^2}$ называется модулем кватерниона и обозначается через $[\omega]$.

Всякому кватерниону:

$$\omega = x + iy + jz + kt,$$

не являющемуся нулем, соответствует вполне определенный другой кватернион:

$$\eta = \frac{x - ly - jz - kt}{x^2 + u^2 + z^2 + t^2}$$

Можно доказать, что

$$|\omega \cdot \omega_1| = |\omega| \cdot |\omega_1|$$

т. е. модуль произведения двух кватеринонов равен произведению модулей этих кватеринонов.

Мы здесь изложили лишь некоторые общие, далеко не полные сведения о кватернионах, не дав им ни геометрической, ни физической интерпретации (истолкования).

Читателю может показаться, что кватериноны являются лишь формальной выдумкой и никакой пользы принести не могут. Чтобы рассеять такое неверное представление о кватеринонах, мы покажем хотя бы одно их несложное применение. А именно докажем с помощью кватеринонов, что произведение суммы четырех квадратов на сумму четырех квадратов может быть представлено в виде суммы четырех квалратов.

Доказательство.

Пользуясь разложением суммы четырех квадратов на произведение двух сопряженных кватернионов, и тем, что произведение кватеринона на действительное число обладает переместительным свойством, найдем последовательно следующее:

$$\begin{array}{c} (x^2+y^2+z^2+t^2)(x_1^2+y_1^2+z_1^2+t_1^2) = \\ = (x+iy+jz+kt)(x-iy-jz-kt)(x_1^2+y_1^2+z_1^2+t_1^2) = \\ = (x+iy+jz+kt)(x_1^2+y_1^2+z_1^2+t_1^2)(x-iy-jz-kt) = (x+iy+jz+kt)(x_1+iy_1+jz+kt_1)(x_1-iy_1-jz_1-kt_1)(x-iy-jz-kt). \end{array}$$

В последнем выражении произведение первых двух множителей можно заменить кватернионом

$$(xx_1 - yy_1 - zz_1 - tt_1) + i (xy_1 + x_1y + zt_1 - z_1t) +$$

 $+ j (xz_1 + x_1z + y_1t - yt_1) + k (xt_1 + x_1t + yz_1 - y_1z),$ а произвение остальных ввух множителей кватернюном

$$(xx_1-yy_1-zz_1-tt_1)+i(-xy_1-x_1y+z_1t-zt_1)+\\+j(-xz_1-x_1z+yt_1-y_1t)+k(-xt_1-x_1t+y_1z-yz_1),$$
 который можно записать и так:

$$(xx_1 - yy_1 - zz_1 - tt_1) - i(xy_1 + x_1y + zt_1 - z_1t) - - j(xz_1 + x_1z + y_1t - yt_1) - k(xt_1 + x_1t + yz_1 - y_1z).$$
 (B)

Кватериионы (А) и (В) являются сопряженными, а поэтому их произведение равно

$$(xx_1 - yy_1 - zz_1 - tt_1)^2 + (xy_1 + x_1y + zt_1 - z_1t)^2 + (xz_1 + x_1z + y_1t - yt_1)^2 + (xt_1 + x_1t + yz_1 - y_1z)^2.$$

Таким образом, получилось, что

$$\begin{aligned} &(x^2+y^2+z^2+t^2)(x_1^2+y_1^2+z_1^2+t_1^2) = \\ &= (xx_1-yy_1-zz_1-tt_1)^2+(xy_1+x_1y+zt_1-z_1t)^2+ \\ &+ (xz_1+x_1z+y_1t-yt_1)^2+(xt_1+x_1t+yz_1-y_1z)^2, \end{aligned}$$

что и требовалось доказать.

Пример. При
$$x = 1$$
, $y = 2$, $z = 3$, $t = 4$
и $x_1 = 1$, $y_1 = 2$, $z_2 = 3$, $t_3 = 5$

получим, что

$$(1^2 + 2^2 + 3^2 + 4^2) (1^2 + 2^2 + 3^2 + 5^2) =$$

$$= 32^2 + 7^2 + 4^2 + 9^2.$$

Значит, произведение суммы четырех квадратов $1^2+2^2+3^2+4^3$ на сумму четырех квадратов $1^2+2^2+3^2+5^3$ оказывается также суммой четырех квадратов $32^2+7^2+4^2+9^2$.

Кватернионы применяются в геометрии, физике, механике и особенно в современной квантовой механике. Все же их роль не столь велика, как роль комплексных чисел.

ОБ АКСИОМАТИЧЕСКОМ МЕТОДЕ В МАТЕМАТИКЕ

1. ОПЫТНОЕ ПРОИСХОЖДЕНИЕ МАТЕМАТИКИ

Математика, как и прочие науки, как мы уже знаем, возникла на опыта, из практических нужд людей. Об этом красноречиво сви-

детельствует, например, даже название «Геометрия».

Слово стесметрия» означает в переводе свемлемерие» (по-древнегречески сте» — земля, «метрео» — измеряю). Арабское название геометрии «хандаса» — техника, отсода современное «мухандис» инженер. Все основные понятия и положения математики заикствованы из опыта, огражают ссвойства материальной действительности, отражают объективные законы природы. Но в математике все эти понятия и положения принимают чревзычайно абстрактную форму. Количественные отношения и пространственные формы реальной действительности отделяются от их содержания, и мы годержание оставляется в стороне как нечто безразличное для математики. Таким образом, математика изучает отношения и формы в их чистом виде.

Например, при нахождении правила определения площади эемельного участка прямоугольной формы мы отвлекаемся от характера почвы, от размеров участка и т. д. и фиксируем свое винмание только на том, что форма участка прямоугольная. Плещадь прямоугольника независимо от его размеров, его цвета или каких-либо других свойств определяется произведением длины на ширину.

2. О ДОКАЗАТЕЛЬСТВАХ В МАТЕМАТИКЕ

Математика является одной из наиболее абстрактиых наук. Следствием этого является и то, что математические выводы обладают высокой степенью стротости и точности. Инженер, рассчитывающий новую конструкцию, в случае неудачи усомнится скорее в тех физических и технических допущениях, которые он сделал при расчете, чем в справедливости используемых им математических формул. Разуменста, что абстрактность, строгость и точность необходимы и во всякой другой науке.

Каким же образом достигается строгость и точность в матема-

тике?

Она достигается тем, что все доказательства в математике основываются на истинах, добытых практической деятельностью человечества (на аксиомах) и носят строго логический характер.

Если сравнить строгость выводов в математике со строгостью выводов в такой, тоже точной науке, как, скажем, физика, то сразу же обнаружим различие. В то время как в физике одна часть ее предложений строго люгчески выводится из других предложений, другая часть доказывается непосредственной опытной проверкой, т. е. путем экспериментов и наблюдений. Напротив, в математике доказательства всех ее предложений без исключения являются только строго логическими. Это отнодь не каприз и не прихоть математиков, а безусловияя несобходимость.

Действительно, рассмотрим, например, два таких математических предложения:

«Диагональ квадрата несоизмерима с его стороной» или, иначе, число √2 — иррациональное.

2. «Сумма углов треугольника равна 2d».

Теперь посмотрим, можно ли каким-нибудь опытным путем без логических суждений убедиться в правильности этих предложений.

Петко понять, что этого сделать нельзя. В самом деле, вопервам, никакие измерительные инструменты не могут быть абсолютно точными и, во-вторых, сами измеряемые объекты, реальные линии, квадраты и греугольники, например, вычерченные на бумаге или сделанные из какого-либо материала, не являются линиями, квадратами и треугольниками математическими. В этом легко убедиться, рассматривая с помощью микроскопа начерченную, например, на бумаге карандашом прямую линию. Вместо прямой мы увадим некоторое тело из графита различной формы в различных частях. Поэтому для такого рода «прямой» само понятие длины приобретает уже не вползе определенный смысл.

Те speaльные прявые, точки и т. д., с которыми имеет дело, например, практическая геодезия, лишь приблизительно являются геометрическими прямыми и точками. Они имеют лишь приблизительно те же свойства, что и соответствующие им геометрические объекты.

Значит, непосредственным измерением длин физических объектовым никогда вие пришли бы к открытию несовямеримых отреаков. Так же точно непосредственным измерением длин физических объектов мы никогда ие пришли бы и к открытию иррациональных чисел, так как при всех практических измерениях неизбежно получаются только рациональные числа.

Отсюда ясно, что если бы мы отказались от абстракции, то не могли бы прийти ни к открытию несоизмеримых отрезков, ни к открытию иррациональных чисел.

Теперь остановим свое внимание на втором предложении: «сумма углов треугольника равна 2d».

Это предложение невозможно было бы доказать путем непосредственных измерений даже и в том случае, если мысленно допустить, что измерительные инструменты абсолютно точны и сто-

роны треугольника идеально прямолинейны.

роны предмованка пасалово праводанене, что сумма углов равна Действительно, ведь наше утверждение, что сумма углов равна 2d, относится ко всем треугольникам. И, чтобы убедиться в правильности этого утверждения путем проверки, мы должны были бы пересмотреть все треугольники. Но это невозможно, так как треугольников бесковечно много.

Такого рода неводможность проверки утверждения путем опътов относится почти ко всем математическим предложениям как геометрии, так и алгебры. Так, например, путем вычислений над различными парами чисся нельзя доказать справедливость известной формульа для квадрата суммы двух чисся.

Приведем еще одно утверждение, невозможность доказательства которого опытным путем имеет иной характер, чем в двух преды-

дущих примерах.

дущих примерах.

Знаменитый французский математик XVII века Пьер Ферма высказал гипотезу, что все целые числа вида

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

суть простые.

Это предложение Ферма оказалось неверным, так как, например, число $2^{2^{7}}+1$ — составное. Но как доказать, что это число состав

В принципе можно было бы это сделать путем разложения этого числа на множители. Однако в действительности осуществить такое

разложение невозможно.

Число $2^{273}+1$ изображается в десятичной системе с помощью более чем 10^{21} шфр. При шириве каждой цифры в 1 мм его запись заняла бы ленту в $6\cdot10^6$ раз длинене «якатора и потребовала бы около $2\cdot10^{14}$ лет, если на написание каждой цифры тратить полскунды.

Итак, математические истины, как правило, не могут быть до-

казаны с помощью прямой их проверки или эксперимента.

Все сказанное выше не означает того, что в математике нет таких предложений, которые можно было бы доказать с помощью конечного числа действий. Например, таким путем можно доказать, что число 101 — простое. Но и в этом случае доказательство носит логический характер и не является экспериментом в настоящем смысле этого слова.

§ 3. ВОЗНИКНОВЕНИЕ АКСИОМАТИЧЕСКОГО МЕТОДА В МАТЕМАТИКЕ

Обычно наши логические доказательства выполняются по следующей схеме. Чтобы доказать некоторое предложение A, мы опираемся на другие предложения B, C, ... L, ранее уже доказанные.

В свою очередь доказательство предложений В, С, ... L предполагает доказанными предложення $B_1, C_1, ... L_1$.

Такнм образом, если бы мы хотелн все факты, на которые мы опнраемся, доказать, то процесс доказательства предложения ин-

когда бы не закончился.

Аналогично обстонт дело н с определеннями. Ведь определение некоторого объекта А (например, треугольника) уже предполагает известными иекоторые объекты В, С,... L (прямая, точки,...) и если мы захотим определить и эти объекты, то придется сослаться на новые, еще неопределенные объекты. Доказательства н определения, такни образом, сводилнсь бы к бесконечному, а потому и невыполнимому процессу.

Вот этот факт, что нельзя доказать все известные математическне предложения и что нельзя дать определения всем понятиям, был известен еще в древности. И уже в аитичной математике был указан выход из этого затруднення. Этот выход заключался в том, что некоторые из утверждений принимались без доказательства и назывались аксномами или постулатами. Аналогично поступали н с определеннями. Некоторые объекты, например точка, прямая в геометрин или целое число в арифметике, не определялись. Они считались неопределяемыми понятиями. Все остальные же объекты н предложення должны былн уже быть строго логически выведены из этих основных. Набор этнх основных предложений или аксном составлял систему аксиом. (Сюда, конечно, входили и неопределяемые понятня.)

Итак, для того чтобы строить строго логически какую-инбудь математическую теорню, поступали так:

1. Перечислялн те объекты этой теорин, которые принимались в ней в качестве неопределяемых.

2. Перечнсляли те свойства этнх объектов, которые принимались в ней без доказательства.

3. Все остальные объекты должны были быть точно определены исходя на этих основных, а все остальные свойства всех объектов строго логически доказаны, т. е. выведены из тех немногих их

свойств, которые сформулированы в аксномах.

Этот метод построення математической теорин называется аксиоматическим или дедуктивным*. Уже в древности геометрия строилась примерно по этому образцу. Мы имеем в виду классическое сочиненне велнчайшего математика древностн Евклида, труд которого «Начала» на протяжении более чем 20 веков считался непревзойденным образцом математической строгости и точности.

Геометрня Евклида называется евклидовой геометрней.

По образцу геометрин Евклида построены почти все школьные учебники по элементарной геометрии даже до сих пор. Из этих школьных курсов легко получнть первое представление о ролн ак-

^{*} Дедуктивный метод есть метод доказательства новых положений путем логических суждений, опирающихся на принятую систему аксиом.

сиом в построении научной теории и о сущности аксиоматического метода.

Уровень строгости в геометрии Евклида, а вместе с тем и достигнутый Евклидом уровень аксимоматического метода сохранялся в науке до первой четверти XIX столетия, точнее, до 1826 года. В 1826 году 23 февраля молодой профессор Николай Иванович Лобачевский* представил отделению физико-математических наук Казанского университета свой доклад по теории параллельных, открывший новую эру развития геометрии и положивший начало современному аксимоматическому методу.

4. НЕДОСТАТКИ ПРЕЖНЕГО АКСИОМАТИЧЕСКОГО МЕТОДА И СУЩНОСТЬ СОВРЕМЕННОГО

Система аксиом Евклида не является достаточной для построения его геометрии. Например, при доказательстве некоторых теорем он пользуется предложениями, не вошедшими в перечень его аксиом. Другой весьма существенный недостаток прежнего аксиоматического метода заключается в неправильном взгляде на аксиомы и на неопределяемые понятия.

Вопрос о том, что такое аксиома и чем должиы руководствоваться при ее выборе, а также вопрос о том, какие поивтяя считать неопределяемым, совершенно по-новому и необычайно актуально предстали перед математиками всего мира с момента появления первой невыхидков гоментрии, созданной Н. И. Лобаческим. Вокруг этих вопросов и вопроса о 5-м постулате** Евклида кипели споры почти до коница XIX столетия.

При современном аксноматическом методе к системе аксном предъявляется строгое требование, чтобы никакое предложение этой системы не могло быть ни выведено из остальных аксном системы, ни опровергнуто. Как говорят, система аксном должна быть

независимой и непротиворечивой.

Этому требованию прежний аксноматический метод, не удовлетворял, как это было разъяснено выше. Полная, непротнворенная, неазвисимая система аксном элементарной (евклидовой) геометрии на современном этапе развития науки дана в работе Д. Гильберта *** «Сенования геометрии». Теперь остановимся на другом весьма существенном принципивальном отличии современного аксноматического метода от прежинего.

Прежний аксиоматический метод, принимая некоторые предложения без доказательства, т. е. за аксиомы, в то же время считал, что они и не нуждаются в логическом доказательстве, будучи верными в силу их интуитивной ясности и очевидности (Декарт) или

*** См. стр. 800.

^{*} См. стр. 792.

^{** 5-}м постулатом Евклида называется аксиома о параллельных, принятая Евклидом. Она равносильна утверждению, что через точку вне прямой проходит только одна прямая, параллельная данной.

в силу априорного * характера нашего мышления вообще, не способного мыслить иначе как в форме евклидовых постулатов геометрии и законов обычной арифметики. Иначе говоря, считалось, что аксломы — это продукт лишь отвлеченных соображений «инстого» разума, нисколько не опирающихся на опыт и практику. Поэтому аксломы рассматривались как непреложные неизменные истины, не зависящие им от какого опыта.

Последний взгляд принадлежит немецкому философу Канту. Этот вдеальстический взгляд на природу математических аксиом служил серьезным препятствием для развития математики и был отброшен наукой только после гениального открытия Н. И. Лобачевского, построившего впервые новую логически непротиворечивую геометрию, отличную от обычной евклидовой. Геометрия Лобачевского показала, что аксиомы обычной геометрии не являють для нашего мышления логически обязательными или врожденными (априорными условиями мышления).

Таким образом, прежнюю точку зрения на аксиомы, которая казалась правильной в течение многих столетий, наука отбросила.

как несостоятельную.

Современный взгляд на аксиомы иной.

В соответствии с прежинии неправильными взглядами на аксимы в некоторых старых учебниках аксимом называли нестину, не нуждающуюся в доказательстве в силуе со чевидности». Такое определение является неудовлетворительным, так как требование очевидность имеет субективный характер. К тому же среди теорем, доказываемых на основании аксиом, часто встречаются более очевидные, чем сами аксиомы.

Что же такое акснома?

Аксномой называется исходное положение, лежащее в основе том ли ниой начиной теории, которое в пределах этой научной теории не доказывается.

Но аксиомы не являются лишь продуктом отвлеченных соображений «чистого разума», не опирающихся на опыт и практику. Напротив, аксиомы, как и всякое познане, сонованы на чувственном опыте и практике. Всякий же опыт не совершенен и дает только приближенно верную картину действительности. Но с развитием науки и техники совершенствуются опыт и техника наблюдений, а вместе с этим совершенствуются наши познания действительности. Поэтому аксиомы не являются непреложными и неизменными. Они

^{*} Априори (лат. а ргіоті — изначально) — до опыта, до фактов. «Априорное утвержаєние означаєт утверждение, основывающеств лишь на отваченных соображениях законого разума, не опірающегося и опыт и пракченных соображениях практором у протаку. Априоризм — это люжно практистическое учение Кента и ето последователей, согласно которому продалагистическое учение Кента и практического отвать практического отвать практического практику. В присущими ему певависного отвать практический материализм отрижаєть поливне, не основанное на чувственном опыте и
практике.

в процессе исторического развития знаний подлежат проведке, уточнению на опыте и обоснованию. Поэтому взгляд на аксиомы как на вечные «априорные» истины, не связанные с опытом, является ложным.

Аксиомы так же, как и все другие человеческие знания, имеют опытное происхождение. О происхождении аксиом Ленин писал: «...практическая деятельность человека миллиарды раз должна была приводить сознание человека к повторению разных логических фигур, дабы эти фигуры могли получить значение аксиом». (В. И. Ленин, Философские тетради, 1947, стр. 164).

Итак, мы знаем, что аксиомы имеют опытное присхождение и являются результатом длительной исторической практики че-

ловечества. Слово «практика» понимается здесь, разумеется, в самом

широком смысле.

Теперь посмотрим, каким образом можно разрешить то противоречие, которое возникает, когда за аксиому принимают в одной математической теории одно предложение, а в другой - предложение, ему противоположное.

Рис. 231.

Поясним это на примере геометрии Евклида и геометрии Лобачевского.

Геометрия Евклида опирается на систему аксиом. Среди этих аксиом имеется аксиома о параллельных (5-й постулат Евклида).

Оставляя все прочие аксиомы Евклида (кроме 5-го постулата) и присоединив к ним вместо 5-го постулата Евклида противоположный ему постулат, а именно, что через точку вне прямой можно провести две различные прямые, парадлельные этой прямой, Лобачевский создал новую геометрию.

Несмотря на это, геометрия Лобачевского оказалась также содержательной, также логически непротиворечивой и также плодотворной для изучения реальной действительности и решения математических и физических задач, как и геометрия Евклида.

Таким образом, обе теории оказались законными, полезными и

практически применимыми.

Как же в таком случае примирить между собой аксиому о параллельных Евклида и аксному о параллельных Лобачевского?

На протяжении тысячелетий люди убеждались в том, что если прямая MN, проходящая через точку O, параллельна прямой AB (рис. 231), то всякая другая прямая, которую мы провели бы через точку О, обязательно пересечет АВ. Но наряду с этим можно поставить вопрос так. Если мы проведем через точку O прямую M_1N_1 , составляющую с прямой MN угол $\alpha = \frac{1}{10^{28}}$ радианов, то эта прямая не пересечет прямую АВ в пределах максимально доступной для современных измерительных приборов области вселенной, если точка D будет отстоять от прямой AB на расстоянии, не меньшем хотя бы 1 см. (Максимально доступная для современных измернтельных приборов область вселенной заключена в сфере радиуса $R = 10^{27}$ см.)

Если евклидова геометрия удовлетворительно выражает свойства непосредственно наблюдаемого нами мира, то она уже оказывается недостаточной для описания пространства, взятого в кос-

мических масштабах.

Проблема связн геометрии Лобачевского со строением действительного мира получила совершенно новое освещение в общей тео-

рни относительности.

Подобно различным равноправным геометриям, существуют и различные равноправные теории в механике. Мы знаем, например, что механика земных или небесных тел, так называемая ньютоновская механика, глубоко отлична от механики элементарных частиц (электронов, протонов и т. д.), т. е. так называемой квантовой механики. Логически каждая из них вполне совершенна. Одна из них хорошо приспособлена к описанию движения больших масс и совершенно неприменима к описанию движений внутри атома, другая, напротив, как раз хорошо приспособлена к описанию именно этих последних явлений.

ВЫВОДЫ

Поскольку объекты математической теории определяются ее системой аксиом, то мы получаем неограниченную возможность введення в математику все новых и новых ее объектов, например новую систему чисел, называемых кватернионами, получивших важные применения не только в самой математике, но и в квантовой механике и других областях современного естествознания.

Уровень абстракции, достигнутый современным аксиомати-

ческим методом, значительно выше прежнего.

Прежний аксиоматический метод опирался лишь на то, что наглядно, доступно подтверждалось опытом того времени. Но человеческая практика и опыт исторически совершенствуются, а вместе с этим поднимается на более высокий уровень и сам аксиоматический метод. Возможность производить более тонкие и более совершенные опыты позволяет обнаруживать наличие в реальном мире таких законов, которые совсем не наглядны и которые нельзя было бы обнаружить н проверить прежними средствами. Эти новые законы рождают новые научные теории, в которых свойства материального мира выступают в новой более общей и более глубокой форме.

Возникнув из практических нужд (счета, измерения), математнка переросла те конкретные задачи, которые вызвали ее к жизни, приобрела более абстрактную форму и потому стала способной решать более общие и трудные и разнообразные задачи, чем счет или измерение земельных участков (например, вычисление орбит планет, траекторий снарядов и т. д.). Сейчас, после целого ряда замечательных открытий, встав на еще более широкую и абстрактиую гочку зрения, математика становится все более мощным орудием, даюцим человеку воможность оказывать все большее воздействие на природу и ставить ее силы на службу себе. Усистки машинной математики, кибернетики, запуски спутников Земли и Солица, начатое успешное изучение космического простравства и многое другое с исчерпывающей полнотой доказывают это. В своем поступательном шествии на пути повнания мира математика, как и все науки, следует диалектическому закону развития науки, вскрытому и с предельной точностью и глубиной сформулированному В. И. Лениным:

«Мышленне, восходя от конкретного к абстрактному, не отходит — если оно правильное... — от истины, а подходит к ней. Абстракция материи, закома природы, абстракция стоимости и т. д., одним словом все научные (правильные, серьезные, не въдорные) абстракции отражают природу глубке, вернее, полнее. От живото созерцания к абстрактному мышлению и от него к практике таков диалектический путь познания истимы, познания объективной реальности». (В. И. Л е и и н, Философские тетради, 1947, сто. 146).

По такому именно пути шло и развитие математических знаний.

КРАТКИЕ ИСТОРИЧЕСКИЕ СВЕДЕНИЯ

Каждому, кто занимается изучением математики, полезно иметь хотя бы некоторые общие представления и о том, как происходило исторически развитие математических наук. Поэтому изложенное

ниже рекомендуется вниманию учащегося.

Примерно еще за три тысячи лет до н. э. в Египте и Вавилонии (Месопотамия) уже были накоплены значительные математические сведения арифметического, алгебранческого и геометрического содержания. Здесь возникли первые общие приемы решения задач. Так, например, вавилонские математики умели решать своеобразным способом задачи, равносильные квадратным уравнениям. Однако математических теорий там еще не существовало. Методы и алгоритмы * проводились в виде простых рецептов без каких-либо доказательств или обоснований.

Начиная с VII-VI веков до н. э. трудами греческих математиков Фалеса, Пифагора, Гиппократа, Евдокса, Евклида, Архимеда, Аполлония разрозненные математические сведения, накопленные к тому времени человечеством, были систематизированы и преобразованы в строгую логическую систему. С этих пор математика впервые становится наукой. Создаются такие первые математические теории, как плоская и пространственная геометрия,

общая теория отношений и др.

Благодаря тому что в математику были введены доказательства, обнаружилось, что не все отрезки соизмеримы. Примерно в середине V века до н. э. греческие ученые убедились в том, что сторона и диагональ квадрата несоизмеримы между собой, иначе говоря,

что не существует рационального числа $\frac{p}{-}$, квадрат которого рав-

нялся бы 2.

Мы уже говорили, что этот факт никогда не мог бы быть открытым только из практики измерений. Для его открытия и обоснования необходимы абстракция и логические рассуждения.

Под словом «алгоритм» в математике понимают регулярный прием, позволяющий с помощью конечного числа единообразных операций решить любую задачу, принадлежащую некоторому определенному классу. Например, алгоритм для решения квадратного уравнения; алгоритм для решения системы линейных уравнений; алгоритм для нахождения наибольшего общего делителя.

Открытие несоизмеримости произвело глубокое впечатление на греческих ученых и оказало решающее влияние на все дальнейшее развитие античной математики.

Во-первых, греческие математики пришли к мысли, что геометрические величины имеют более общий характер, чем рацио-

нальные числа. Они начали строить так называемую «геометрическую алгебру», в которой алгебранческие тождества записывались геометрически и геометрически же рещались квадратные уравнения. Например, формула квадрата суммы двух чисел изображалась квадратом, разрезанным на два меньших квадрата и на два одинаковых прямоугольника (рис. 232).

Для того времени никакого другого обшего способа изображать величины и соот-

ношения между ними, кроме геометрического, не было. Ведь не могли же тогда формулу квадрата суммы записать так:

$$(a+b)^2 = a^2 + 2ab + b^2$$

потому что буквенные обозначения чисел тогда еще не были известны.

Приведенную выше немую геометрическую фигуру мы можем,

пользуясь буквенными обозначениями, оживить так (рис. 233). Во-вторых, открытие несоизмеримости поставило перед математиками вопрос о том, как сравнивать между собой отношения

Pac. 233.

двух пар несоизмеримых величин, как устанавливать их пропорциональность. В IV ке до н. э. замечательный математик докс решил этот вопрос, построив общую теорию отношений, которая в существенных чертах совпадала с теорией вещественных чисел, созданной только в 70-х годах XIX века Дедекиндом.

Другой важной проблемой, с которой сразу же столкнулась античная математика, был вопрос об измерении площадей криволинейных фигур, объемов и поверхностей. Матема-

тики античности и здесь открыли общий метод, который содержал в себе и элементы теории пределов, и идеи интегрирования.

Мы не можем здесь рассказать подробно о всех достижениях античной математики, не можем также осветить ее взаимосвязи с астрономией, мореплаванием, архитектурой. Мы остановимся коротко только на творчестве трех великих греческих ученых, имена которых сияют как звезды первой величины в созвездии ученых древности.

Евклид (около 300 гг. до н. э.) — великий геометр древности. Его «Начала» содержат основы всей античной математики: там строится планиметрия и стереометрия, излагается геометрическая адтебра, которая применяется для решения квадратных уравнений и геометрических задач, сводящихся к таким уравнениям, развиваются основные положения элементарной теории чисел, дается первая классификация квадратичных иррациональностей, наконец, там вмеются отделы, которые мы теперь отнесли быт к математическому анализу, а именно общая теория отношений Евдокса, которы з является прообразом современного учение о действительных чистах, и сметод всчерпывания», заключающий в себе элементы теори пределов. В конце этого замечательного произведения излагается учение о правильных имогогранинках.

Труд Евклида в течение более двух тысяч лет служил иепревзойденным образцом математической строгости. В первой книге Евклиде поместил аксиомы и постулаты, из которых стремялся путем дедукции получить все основные предложения своей геометрии. По существу в постулатах привнимаются выполнимыми имению те построения, которые можно сделать с помощью циркуля и ливейки.

«Начала» Евклида занимают одно из первых мест по числу переводов и изданий на всех языках мира. Все наши учебники по элементарной геометрии до сих пор основываются на «Началах» Евкляда.

Архимед (около 287—212 гг. до н. э.) — величайший математик, механик и ниженер древности. Архимед — один из величайших математиков всех времен.

Архимед жил и работал в своем родном городе Сиракузах (Сицилия). Он был активиым участинком обороны Сиракуз. Благодаря превосходным метательным орудиям, изобретенным Архимедом, а также крапам с крюками, опрокидывающим корабли, римляне

Архимед.

не могли взять город приступом и перешли к осаде. Все же римляие благодаря хитрости в конце
концов овладели Сиракузами. По
преданиям, при вступлении победителей в Сиракузы Архимед был
погружен в решение какойпроблемы и попросыл подошедшего
к нему римского солдата дать ему
возможность облумать вопрос до
конца. Солдат убля великого ученого, не исполнив его просъбы.

Величайшей заслугой Архимеда является то, что он изобрел общий метод определения площадей, поверхностей и объемов, который совпадает по существу с современным методом интегральных сумм. Он впервые определил вполне строго поверхность и объем шара, а также объемы сегментов эллипсондов, параболондов н гиперболондов вращения. Ему же принадлежит прием определения касательных к кривым, который является настоящим дифференциальным методом.

Архимед — автор глубоких исследований по статике (теория рычага, отыскание центров тяжести); он является основополож-

ииком гидростатики («закон Архимеда»).

Аполлоний (около 200 года до и. э.) — великий геометр древности об создал теорию конических сечений, в которой систематически изучил осиовиме свойства эллипса, гиперболы и параболы, рассматривая эти кривые и аналитически (пользуясь методами геометрической алгебры) и с проективной точки зреини. Труд Аполлония получил широкое применение в XVI—XVII веках, а именье в механике земных и небесных тел. Его исследованиями пользовался Кеплер при установлении законов движения планен, Гали-пей (законы падения тел. фоцениых под утлом к горизолту) и Ньютом в своих «Математических началах натуральной философии».

В середние V века и. э. произошло падение Римской имперни. Античная культура и наука пришли в упадок. Прекратилось и развитие греческой математики. Однако общее движение науки вперед не остановилось, но только теперь оно оказалось связаниям с деятельностью народов Среднего и Ближиего Востока: иранцев, арасов, сирийцев, таджиков, жителей древнего Хорезма, народов Кав-

каза.

Еще задолго до этого происходило изкопление и систематизация математических знаний в Китае и Индин. Древнейшее математическое сочнение Китая «Математика в деяти кинтах» * было написано не позднее 1 века и. э. Оно свидетельствует о наличи у китаки * пайских математиков хорошо разработанию вычислительной техники. Наивысшим достижением китайской математики того времени был общий метол решений задач, содящихся с истеме линейных уравнений. Пры этом впервые произошло расширение поиятия числа: математики Китая пользовались отринательным числами и наконец, истолковывали их как долт. В этом же сочинении излагалам ся метод извъечения каваратимы и кубических корией.

Хорошо были разработаны китайскими математиками вычислительные методы и в геометрии. Доказательством этому служить, например, результат Цзу Чун-жи, который еще в V веке показат, что отиошение длины окружности к диаметру заключается между

числами 3,1415926 и 3,1415927.

Математике Индии мы обязаны прежде всего нашей десятичной позиционной системой счисления, которая дает возможность изобразить любое число с помощью десяти цифр 0, 1, 2, ..., 9 и помест-

Эти книги, представляющие большую историческую ценность, впервые переведены с китайского языка совсем недавно Э. И. Березкиной.

ного принципа. В Индии, как и в Китае, большое развитие получила числовая алгебра. Ученые Индии в VI веке н. э. применяли отрицательные числа, а в XII веке знали, что квадратный корень из положительного числа имеет два значения: одно — положительное, а другое — отрицательное. Они оперировали с иррациональными числами, знали правила суммирования арифметической и геометрической прогрессий, решали неопределенные уравнения второй степени. В Индии и Китае большое развитие получила и практическая геометрия; было известно много приближенных и точных формул для вычисления площадей и объемов. Математики Индии умели также определять расстояние до недоступных предметов. Однако изложения математических теорий, построенных с помощью систематического применения доказательств, там не существовало.

Большой заслугой математиков Ближнего и Среднего Востока является то, что они соединили вычислительную математику, характерную для стран Востока, с теоретическими построениями древних греков. Они сохранили и пополнили математические творения древнего мира и Востока. Они проделали огромную и важную работу по переводу на арабский язык сочинений греческих и индийских математиков. Наряду с этим они внесли в математику свой

новый вклад, дали новое направление ее развитию,

В тесной связи с успехами астрономии в математике Ближнего и Среднего Востока получают развитие плоская и сферическая тригонометрия, числовая алгебра и различные вычислительные алгоритмы. Из выдающихся ученых этого времени следует прежде всего упомянуть Мохамеда нбн-Муса Аль-Хорезми (т. е. из Хорезма), жившего в IX веке. Аль-Хорезми дал впервые изложение алгебры как самостоятельной науки. Термин «алгебра» происходит от названия его сочинения «Ал-джебр-ал-мукабала». «Ал-джебр» означает восстановление члена уравнения в другой части, но с противоположным знаком. «Ал-мукабала» означает приведение подобных членов. Слово «алгоритм» произошло благодаря искажению слов «Аль-Хорезма» при передаче их в латинской транскрипции. Алгоритмом первоначально называли способ обозначения чисел по десятичной позиционной системе и вычисления с ними. Этот способ был изложен в «Арифметике», написанной Аль-Хорезми, и стал известен европейским ученым благодаря переводу этой книги на

В XI веке жил и работал замечательный таджикский математик и поэт Омар Хайям. Он предпринял систематическое изучение алгебраических уравнений 3-й степени, корни которых строил геометрически. Ему же принадлежат очень интересные исследования по

теории параллельных.

Выдающийся азербайджанский астроном и математик XIII века Насирэддин Туси изложил плоскую тригонометрию в виде самостоятельной науки и разработал вопросы сферической тригонометрии.

В XV веке в обсерватории Улуг-Бека (внука Тимура) под Самаркандом работал крупнейший математик Гиясэддин Джемшид Аль-Каши. Аль-Каши является изобретателем десятичных дробейэто он распространил индийскую позиционную систему на обозначения всех чисел, как целых, так и дробных. В Европе десятичные дроби были введены только С. Стевином в XVII веке. До этого в математике пользовались шестидесятичными дробями. Аль-Каши была хорощо известна формула бинома Ньютона для целых положительных показателей, и он применял ее для извлечения корней любой степени. Наконец, ему принадлежит очень красивый прием, позволяющий вычислить корень кубического уравнения определенного вида с любой степенью точности. Это уравнение встретилось Аль-Каши при составлении подробных тригонометрических таблиц*.

С XV века центр математической культуры переносится в Европу. По переводам на арабский язык еще в XII—XIII веках становятся впервые известными в Европе сочинения греческих и индийских математиков. Через арабов же переносится в Европу в исходе X века и изобретенная в Индии современная система изображения чисел с помощью цифр. До XV века включительно европейские математики преимущественно занимались освоением математического наследства древнего мира и Востока. Никаких особенно значительных математических открытий за этот период сделано не было. Тем не менее в математику были внесены такие новые прогрессивные черты, которые обусловили возможность стремитель-

ного развития ее в последующих веках.

XVI век был первым веком, принесшим новые открытия, превосходящие открытия древнего мира и Востока. Например, создание гелиоцентрической системы польским ученым Коперником, исследования по механике итальянского ученого Галилея. В области математики в Италии было получено решение в радикалах уравнений 3-й степени (Ферро и Тарталья) и 4-й степени (Феррари). Решение уравнений 3-й и 4-й степени в радикалах явилось для того времени крупным событием в математике, так как эту проблему не удавалось разрешить на протяжении многих сто-

летий.

С этим открытием оказалось связанным новое важное расширение области чисел: впервые были введены в рассмотрение комплексные числа. Правда, геометрическое и арифметическое истолкование они получили только в XIX веке, а до тех пор они применялись только как удобные символы, с помощью которых можно получать результаты относительно «настоящих», т. е. вещественных, чисел. Но и это имело большое значение. Математики изучали свойства этих чисел-символов, рассматривали функции от них и тем самым подготовляли создание важнейшей современной математи-

^{*} Работы Омара Хайяма, Насирэддина Туси и Аль-Каши также переведены на русский язык профессором Б. А. Розенфельдом.

ческой дисциплины — теории функций комплексного переменного, которая оказалась мощным орудием для решения важнейших вопросов гидромеханики, аэромеханики и многих других разделов естествознания.

XVI век ознаменовался еще одним большим успехом в математике, значение которого трудно переоценить, - было впервые создано буквенное исчисление. Главная заслуга в этом деле принадлежит замечательному французскому математику Франсуа Внету (1540—1603). До этого алгебра была либо словесной, лнбо геометрической. Виет явился творцом математической фор-

Задумаемся на минуту, в чем же заключается значение формул. и буквенного исчисления. Ведь каждую отдельную формулу можно высказать н словами. Например, фраза «квадрат суммы двух чнсел равен квадрату первого числа, плюс удвоенное произведение первого на второе, плюс квадрат второго числа» равносильна формуле: $(a+b)^2=a^2+2ab+b^2$, фраза «куб неизвестного плюс произведение некоторой величны на это нензвестное равно известному числу» равносильна уравненню: $x^3 + ax = b$. В чем же отличие

этих двух форм выражения?

Первое отличие сразу же бросается в глаза. Формула короче, а фразы длнинее. Но не в этом основное отличие. С буквами и формулами мы можем опернровать по правилам исчисления: складывать их, вычитать, умножать, подставлять вместо одних букв другне буквы или целые формулы и т. д. Со словами так поступать иельзя, над ними мы не можем производить действий арифметики. Поэтому, хотя каждую отдельную формулу можно высказать и словамн, ио исчисление с помощью обычных слов построить нельзя. Итак, начиная с работ Внета в математику входят формулы и буквенное исчисление.

Совершенно новый этап развития математики наступает в XVII и последующих веках. В XVII веке на базе промышленной революции начинается развитие капитализма и ломка феодальных устоев. Появляются новые, более прогрессивные, чем при феодализме, условия для развитня производительных сил общества. Жизнь сразу же ставит перед науками, в частиости перед математикой, иовые проблемы. Началось быстрое развитие мануфактурного способа производства. Торговому капиталу нужно было развивать мореплаванне: началось усиленное кораблестроенне, появилась необходи-

мость в точных навигационых приборах.

В это время огромные успехн делает механнка земных и небесных тел. В самом начале века Кеплер открывает законы движения планет, несколько позже Галнлей устанавливает законы падення тел, в 70-х годах того же века Гюйгенс проводит важное исследование о центробежной силе и приведенной длине маятинка, наконец, в 80-х годах появляются бессмертные «Математические начала натуральной философии» Ньютона, в которых формулируются три основных принципа механики и закон всемирного тяготения. Для

открытия и исследования всех эткрытия важнейших законов природы оказались необходимыми новые математические методы, прежде всего построение теории переменных величии.

Задача построения теории переменных величин. преж де всего аналитической геометрии и дифференциального и интеглального исчисления, и была в основном выполнена в XVII-XVIII неках. Ф. Энгельс следующим образом характеризовал этот процесс: «Поворотным пунктом в математике была декартова переменная величина. Благодаря этому в математику вошли движение и диалектика и благодаря этому же

Р. Лекарт.

стало немедленно необходимым дифференциальное и интегральное исчисление, которое тогчас же и возникает и которое было в общем и целом завершено, а не наобретено. Ньютоном и Лейбинцем» *.

Мы остановнися дальше на деятельности ведущих ученых этого периода. Сейчас скажем еще, что в XVII веке грандиозый шаг вперед сделала техника приближенных вычислений в работах швейцарского механика и часовых дел мастера И. Бюрги (1652—1632) и шотландкого математика Д. Непера (1650—1617). Были введены логарифмы. Первые логарифмические таблицы, составленияе Д. Непером, были вадакы в 1614 году, Это — год рождения логарифмов. Логарифмы явились не только мощным средством для выполнения вычислений, но привели еще и к появлению весьма важной для всего математического анализа логарифмической функции.

Крупнейшие математики XVII, XVIII, XIX и начала XX века

XVII век

Декарт Реня (1596—1659) — знаменитый французский философ, физик, математик, физиолог. Декарт ввераные в науке ввепонятие переменной величины и функции. Декарт является создатемем метода координат, на сенове которого ор вазвал чачала аналитической теометрии. Декарт придал буквенному всчисленно ** современную форму До этого у Виета как обозначения, так и правила оперирования с величинами были более громоздкими.

Ф. Энгельс, Дналектика природы, Госполитиздат, 1948, стр. 208.
 Под буквенным исчислением поинмаются операции, производимые над числами в их буквенном изображении.

П. Ферма

Пьер Ферма (1601 — 1665) -знаменитый французский математик, Ферма был по специальности юристом и мог посвящать математике только свободное от работы время. Несмотря на это, ему принадлежат глубокие исследования почти во всех областях математики своего времени. Ферма имел общий метод решения задач на определение максимумов и минимумов и на проведение касательных, который совпадал по существу с дифференцированием. Впервые после Архимеда он широко пользовался интегральными суммами и предельным переходом для определения площадей и объемов, Ферма является создателем тео-

рии чисел. Он поставил основные ее проблемы и сформулировал важные общие методы. До сих лор еще не доказана «великая теорема Ферма», которая гласит, что уравнение

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

при n>2 решений в области натуральных чисел не имеет. Как выясилось, эта теорема, несмотря на простоту своей формулировки, связана сочень тонкими разделами высшей математики. Ее исследования послужили в XIX веке стимулом к созданию так называемой теории алгебанических чисел.

Блез Паскаль (1623-1662) крупнейший французский математик. В возрасте 16 лет написал замечательное сочинение, в котором сформулировал одно из основных предложений проективной геометрии. В 18-летнем возрасте он изобрел арифмометр. Паскаль один из первых строго сформулировал принцип полной математической индукции и с помощью «арифметического треугольника» дал простой способ образования биномиальных коэффициентов. Очень большое значение имели работы Паскаля, посвященные определению площадей, а также исследованию свойств циклоилы. Паскаль зани-

Б Паскаль.

мался и проблемами теории вероятностей. Ему принадлежат также замечательные работы по гидродинамике (закон Паскаля).

Ньютон Исаак (1643—1727) гениальный английский математик. физик, механик и астроном. Им открыт закон всемирного тяготения. законы механики. Он творец дифференциального и интегрального исчислений. Может быть, не меньшее значение имеет то обстоятельство, что Ньютон ввел в математику степенные ряды как основной аналитический аппарат для выражения и изучения функций. Ньютоном положено начало решению обыкновенных лифференциальных уравнений, решены некоторые задачи вариационного исчисления. Он оставил также глубокие ис-

И. Ньютон.

следования по аналитической и алгебранческой геометрии *, алгебре и арифметике.

Лейбинц Готфрид Вильгельм (1646—1716) — немецкий ученый, великий математик, философ-идеалист. Он так же, как и Ньютон, является творцом дифференциального и интегрального исчислений. Первые результаты по дифференциальному и интегральному исчислениям Ньютон получил раньше Лейбин-

Г. В. Лейбниц.

иа, но Лейбний пришел к тем же результатам самостоятельно и опубликовал их раньше Ньютона. Лейбницу принадлежат термины: «дифференциаль, сифференциальное исчисление», «дифференциальное уравнение», «финция», «алиебраические и трансцендентные кривые».

Математические символы, введенные Лейбинцем, имели решающие преимущества перед ньютоновскими: они употребляются и в настоящее время.

Лейбницем доказана теорема о сходимости знакочередующе-

^{*} До него были взучены только конические сечения, т. е. кривые второго порядка, он же систематически рассмогрел кривые третьего порядка,

гося ряда, язложены приемы решения некоторых дифференциальных уравнений, начато исследование соприкасающихся кривых и огибающих.

Лейбниц виес важный вклад в алгебру: он разработал метод решения систем линейных уравнений и фактически ввел в рассмотре-

ине детерминанты (определители).

Лейбинц является одним из первых провозвестинков современной змашинной математики». Он сконструировал арифмометр, который был совершениее паскалева и основан на новых принципах.

Лейбинц явился основателем математической школы, к которой привадлежали братъв Бервулли Якоб и Иотани, а также маркиз Лопиталь— автор первого учебинка по дифференциальному исчислению. Лейбинц издавал и первый в Европе научиный журнал.

Бернулли Якоб (1654—1705)— пофессор Базельского унвверситета. Применил дифференциальное всинсление к взучению замечательных кривых линий; впервые открыл и доказал один из важиейших законов теории вероятностей (закон больших чисся, позднее изазвиный законом Бернулли); открыл числя, позднее названиые бернуллиевыми числами, обнаружил раскодимость гаринического ряда; совместно с братом Иоганном Бернулли нашел методы решения вариационных задач.

Бернулын Иоганн (1667—1748)— профессор Гроннигенского (Голландия) и Базельского университетов, почетный член Пстер-бургской Академии изук, в изданяк которой опубликовал 9 работ. Дал правило раскрытия неопределенностей вида $\frac{0}{n}$. Ему при-

надлежит первое систематическое изложение дифференциального и интегрального исчелений. Он продвинул вперед разработку методов решения обыковсеных дифференциальных уравнений. И. Бернулли был учителем Л. Эйлера.

XVIII век

Бернулли Данния (1770—1782) — сын Иогания Бернулли, занимался физиологией и медящиной, но больше всего математикой и механикой. Значительный пернод его деятельноств протекал в России. В изданиях Петербургской Академии наук им опубликовано 47 работ. Ему принадлежит основное урванение движения пдеальной жидкости, названное подпие уравнением Бернулли. Он первый применал тригомометрические ряды к решению дифференциальных уравнений с частными производивыми.

Леонард Эйлер (1707—1783)— велнчайший математик, петербургский академик. За 76 лет своей жизии Эйлер написал столько сочинений по математике, механике, астрономин, гидродинами-

[•] Учебник Лопиталя был издан по лекциям и запискам И. Бернулли.

ке, оптике, по вопросам артиллерии и морельявания, что, как недавио было подсчитано, для простой переписки их от руки (считая рабочий день 8-часовым) по-требовалось бы более 60 лет. Полиого собрания сочинений Эйлера до сих пор не существует. В иастоящее время вышло более 40 больших томов, которые, однажо, охватывают меньше половины из написанного им.

Леоиард Эйлер оставил глубокий след во всех областях математики. Изучающий высшую математику на каждом шагу встречается с теоремами, формулами и методами, носхищими ими Эйлера. По справедливости их число нужно

Л. Эйлер.

было бы увеличить в несколько раз. Эйлер разработал и систематизировал весь классический математический анализ, развил учение о бесконечных рядах и теорию дифференциальных уравнений, создал иовую науку — вариационное исчисление, создал первые общие методы в теории чиссл. «Читайте, читайте Эйлера, это учитель нас всех», — так говорил об Эйлере знаменитый французский математик Лапила. Великие математик Лапила. Великие математик учитель за всех», — так говорил об уйлере знаменитый французский математик Лапила. Великие математик учитель на пределати на пределат

Д. Аламбер.

матики XIX века Гаусс и Чебышев настоятельно советовали своим ученикам читать Эйлера, считая, что инчто не может заменить непосредственного знакомства с его великими творениями.

Д'Аламбер (1717 — 1783) французский математик и философ-просветитель. Ему принадлежат важиые исследования по теории диффереициальных уравнений и по теории рядов. Впервые сформулировал общие правила составления диффереициальных уравнений двилюбых жения материальных систем. Эти правила называют принципом Д'Аламбера. Д'Аламбер был членом Парижской, Петербургской и других академий наук.

Ж. Л. Лагранж.

Жозеф Лун Лагранж (1736-1813) - великий французский математик и механик. Лагранж наряду с Эйлером является создателем вариационного исчисления. Ему принадлежат важные результаты в теории лифференциальных уравнений. Лагранж предпринял глубокие исследования всех методов решения алгебраических уравнений в радикалах и выявил, что в основе их лежит рассмотрение группы перестановок корней уравнения. Этим впервые в алгебру были введены группы. В настоящее время теория групп занимает одно из центральных мест не только в алгебре, но и во всей математике. Лагранж оставил также глубокие

Исследования по теории чиссл. Лаплас (1749—1837) — знаменитый французский астроном, математик и физик. Ему принадлежат обширные и важные работы по небесной механике, объясияющие движение тел солнечной системы. Ему принадлежат фундаментальные работы по дифференциальным уравнениям, по теории вероятностей, теории капиллярности и другим вопросам.

XIX век

Развитие математики в XIX веке стало необъчайно интенсивным, двинулось вперед гигантскими шагами по очень многим совершенно новым направлениям п привело по богатству и глубине содержания к колоссальным ценным для теории и практики реинам для теории и практики реневозможно, поэтому о заслугах математиков XIX веся мы можем привести лишь очень ограниченные сведения.

Фурье Жан (1768—1830) выдающийся французский математик. Среди его работ наиболее замечательной является теория распространения тепла, в которой он развил чрезвичайно важное

Лаплас.

учение о разложении в тригонометрический ряд (как теперь называют, ев ряд Фурье») функций, которые заданы на различных участках различными аналитическими выпажениями.

Гаусс Карл Фридрих (1777—
1855) — великий немецкий математик. В возрасте 19 лет Гаусс
решил вопрос о том, какие правильные многоугольники могут
быть построены циркулем и линейкой. В древности знали, что
это возможно, если число сторое

Вопрос же о возможности построения правильного семиугольника не был решен вплоть до XVIII века.

К. Ф. Гаусс.

Гауссу принадлежит первое доказательство возможности построения правильного 17-угольника и, вообще, правильного n-угольника, если n — простое число и имеет вид $2^{2x}+1$.

Это условие является не только достаточным, но и необходимым. Поэтому из теории Гаусса вытекает невозможность построе-

О. Л. Коши.

ния правильного семнугольника (хотя число 7 простое, но оно не имеет вида $2^{2\kappa} + 1$).

Таким образом, Гауссом был разрешен полностью и вопрос о построении правильного семиугольника.

Заимаясь этой проблемой, Гаусс построил теорию решения в радикалах специального класса уравнений, развив методы, которые впоследствии легли в освору теории Галуа. Вскоре после этого он строго доказал основную теорему алгебры. Гауссу в привадлежит геометрическая интерпретация комплексных чистеридет струка «Арифметические исследования» заложен фундамент современной теории чисте.

Занимаясь геодезией, Гаусс пришел к идее построения внут-

Б. Больцано.

ренней геометрии поверхностей, которую он н развил. Гауссу принадлежат также основополагающне труды по математическому анализу и теории вероятностей. Гаусс оставил фундаментальные нсследовання по астрономин, физике (теорин магнетнама) и геолезни.

Кошн Огюстен Лун (1789-1857) — великий французский математик. Ему принадлежит более 750 работ, относящихся ко всем областям математики, многим областям механики и физики.

Одной из основных заслуг Кошн является строгое обоснование понятий и положений лифференцнального и интегрального исчислений путем систематического использования понятия предела. Ему принадлежат также работы пер-

востепенного значення по теории дифференциальных уравнений. Коши является создателем систематической теории функций комплексного переменного. Он оставил важные исследования по алгебре, теорин групп, теорин чисел и математической физике.

Больцано Бернардо (1781-1848)-знаменитый чешский математик. Винмание Больцано особенно привлекали вопросы логического обоснования математического анализа. Он раньше Коши определнл на основе теории пределов понятие непрерывной функцин, вывел основные свойства этих функций, наконец, построил первый пример непрерывной кривой, которая ни в одной своей точке не нмеет касательной. В трудах Больцано содержались элементы теории множеств и теория функций действительного переменного. Будучн профессором богосло-

вня в Пражском уннверситете, Больцано смело выступал протнв господствующих в то время религнозных взглядов и «теорий». За это он был лишен кафедры, сослан в деревню и ему запретили публично выступать и печатать свои

Н. И. Лобачевский.

сочинения. Поэтому некоторые из его важнейших математических сочинений были опубликованы только в наши дни.

Лобачевский Николай Ивано-(1792-1856) — великий русский математик, создатель неевклидовой геометрии. Это гениальное творение Лобачевского открыло новую эпоху не только в геометрии, но и в математике вообще, Ему принадлежит и ряд ценных работ в области алгебры, тригонометрических рядов и рядов вообще. Великие идеи Лобачевского не были поняты его современниками. Полное признание и широкое распространение новая геометрия получила лишь спустя 12 лет после смерти ее творца.

М. В. Остроградский.

Остроградский Михаил Василье. В вич (1801—1861) — крупнейший русский математик, академик. Его основные работы относятся к математическому анализу, теоретической механике и математической физике. Особенно большое значение имели его работы по распространению тепла в твердом

о распространению телла в пердом теле и в жидкости, в которых он предвосхитил многие идеи функционального анализа, созданного лишь в XX веке.

Остроградский был членом Нью-Йоркской Академии наук, Туринской Академии, Римской Академии и членом-корреспондентом Парижской Академии наук.

Абель Нильс Геврик (1802—1829)— норвежский ученый, один из величайших математиков XIX века. В его работах заложены основы современной элгебры и теории алгебраических функций. Еще будучи студентом, он занялся решением уравнений 5-й степени в радиналах Стачала ему показалось, что он нашел такое решение, но вскоре сам обнаружил ошибах и в 1824 году доказал, что общее буквенное уравнение степени л > 4 в радикалах не решается.

Н. Г. Абель.

Э. Галуа.

Работая дальше над теорией алгебранческих уравнений, Абель определил важный класс уравиений любой степени, которые разрешимы в радикалах. Эти уравнения в настоящее время называются абелевыми.

Абелю наряду с Коши и Гауссом принадлежит первое строгое построение теории степенных рядов и изучение их сходимости и в действительной и в комплексной областях. Его работы по теории эллиптических и алгебраических функций оказали решающее влияние на всю математику XIX века и послужили отправным пунктом для исследований Якоби, Вейерштрасса, Римана, Пуанкаре и многих других.

Абель умер очень молодым от туберкулеза. Настоящее признание его творения получили только после его смерти.

Галуа Эварист (1811—1832) — гениальный французский математик, творец основ современной алгебры, основоположник теории групп. Галуа нашел необходимое и достаточное условие разрешимости алгебраических уравнений высших степеней в радикалах.

Он дважды представлял свои работы в Парижскую Академию наук. Однако даже такие крупные математики, как О. Коши и Ж. Фурье, не заметили огромную ценность и значимость идей Галуа и оставили их без внимания. Полное признаине и широкое распространение работы Галуа получили лишь в 70-х годах XIX века.

Идеи Галуа оказали огромное влияние не только на развитие алгебры, но и всей математики. Теория групп нашла применение и в естествознании, в современной квантовой механике, в кристаллографии. За последнее столетие иет такой области математики, развитие которой не было бы обязаио идеям Галуа.

Галуа принимал активное уча-

К. Вейерштрасс.

стие в политической борьбе против королевского режима во Франции; он дважды подвергался торемному заключению и в возрасте 21 года был убит на дуэли, по-видимому, спроводированной его политическими противниками.

Галуа — самый молодой из самых великих и самый великий из

молодых.

Вейерштрасс Карл (1815— 1897) — выдающийся немецкий математик. Его работы посвящены математическому анализу, теории аналитических функций, дифференциальной геометрии и алгебре. Критические требования Вейерштрасса к работам по математическому анализу сыграли положительную роль в формировании современного анализа.

П. Л. Чебышев.

Риман Беригард (1826—1866) — великий немецкий матемагик. Его работы по теории функции комплексного переменного, по геометрии, математическому анализу и теории чисся осставили эпоху в каждой из этих областей. Идеи Римана до сих пор являются незаменивыми при исследовании основных областей математики. Его новая концепция геометрии нашла широкое применение в теории относительности.

Чебышев Пафнутий Льювич (1821—1834) — великий русский математик и механик, один из основателей Петербургской математической школы. Еще в 4Началать Евклида доказывалось, что простых чисел бескопечно много. Следующий шаг был сделан только П. Л. Чебышевым, который открыл в обосновал ажкон распределения простых чисел: он установил, что число простых чисел, не

превышающих числа N, равно приблизительно $\frac{N}{\ln N}$

Занимаясь теорией механизмов, Чебышев создал новую математическую область—теорию валучшеб приближения функций полиномами, которая в настоящее время приобрела огромное вначение. Наконец, Чебышев совершению преобразовал теорию вероятностей, сделая ее стротой математической дисциплиной и сформулировая при очень общих предположениях основные теоремы этой теории.

Чебышеву принадлежит и много других работ по математиче-

скому анализу, теории поверхностей и т. д.

П. Л. Чебышев был прекрасным педагогом. Его учениками являются такие выдающиеся русские математики, как А. Н. Коркин,

Е. И. Золотарев, А. А. Марков, Г. Ф. Вороной, А. М. Ляпунов

Чебышев был избран членом Берлинской, Болонской, Парижской, Шведской академий наук, членом-корреспондентом Лондонского Королевского общества и почетным членом многих других русских и иностранных научных обществ, академий и университетов.

Ковалевская Софья Васильевна (1850—1891)— выдающийся русский математик; первая в мире женщина-профессор и член-корреспондент Петербургской Академии наук. Работы С. В. Ковалевской относятся к теории дифференциальных уравнений, теории

алгебранческих функций, теоретической механике.

Еще в 1874 году за работы «К теорий уравнений в частных пронаводных», «Дополнения и замечания к исследованиям Лапсаса оформе кольца Сатурна» и «О приведении одного класса абелевых интегралов к интегралам элишпитическим Геттингенский университет присудыл Ковалевской степень доктора философских наук с высшей похвалой. За свою работу «Задача о вращении тверлого тела вокруг неподвижной точки она получила в 1888 году от Парижской Академии наук особо высокую премию ввиду большой ценности этой работа.

В следующем году за вторую работу о вращении твердого тела Ковалевской была присуждена еще одна премия Шведской Академией наук. Ковалевская как ученый получила мировое признание.

И вот несмотря на все это, несмотря на то, что С. Ковалевская получила мировое признание как ученый, все же она не была допу-

С. В. Ковалевская.

щена к преподаванию ни в университет, ни даже на Высшие женские курсы. По законам того времени допущение женщины к преподаванию в высшей школе считалось как бы кощунством. Считалось недопустимым также и избрание женщины в члены-корреспонденты Академии наук. Все же по представлению академиков П. А. Чебышева, В. Г. Ишмененкого и В. Я.Буняковского в 1889 году С. Ковалевская была избрана членом-корреспондентом Петербургской Академии наук, после того как перед этим специально был решен принципиальный вопрос о допущении женщин к избранию в члены-корреспонленты.

Не имея возможности отдать свой талант служению родине, к чему Ковалевская стремилась всей душой, она вынуждена была работать профессором Стокгольмско-

го университета.

С. Ковалевская выступала и как писатель, и как публицист, Произведения Ковалевской свидетельствуют о широте ее общественных интересов и о ее осуувствии революционной борьбе.

Классические работы Ковалевской послужили ценным вкладом в развитие теории гироскопов и гироскопических приборов, получивших к настоящему времени необычайно широкое применение для навигационных и артиллерийских целей на морских судах, самолетах, а также для автоматического управления движением саского управления движением са-

А. А Марков.

молетов, судов, торпед и реактивных снарядов, космических кораблей.

Пуанкаре Анри (1854—1912) — великий французский математик, создатель качественной теории дифференциальных уравнений и теории автомофных функций, в которой синтевированы основные, велущие математические идеи XIX века: теории групп, теории функций и невевлидювых теометрий. В частности, ему принадлежит одна из интерпретаций геометрии Лобачевского, которая играет большую роль в теории функций комплексного переменного.

Пуанкаре заложил основы комбинаторной топологии — одной из важнейших математических дисциплин XX века. Он оставил важные исследования по теории рядов, небесной механике и др.

Марков Андрей Андреевич (1856—1922) — выдающийся русский математик. Оставил круппые работы по теории чисел, теории вероятностей и математическому анализу. Особенно большое значение имеют его труды по теории вероятностей: он первый начал исследовать схемы зависимых случайных величин (так называемые цепи Маркова).

Цепи Маркова получили дальнейшее развитие в науке и в нас-

тоящее время нашли свое широкое применение в физике.

А. А. Марков был прогрессивным ученым. Он неоднократно выступал с разоблачением реакционных направлений в науке, в частности против действий царского правительства, отказавшегося утвердить избоание А. М. Горького в почетные члены Академии наук.

Ляпунов Александр Михайлович (1857—1918) — выдающийся русский математик и механик. Создал современную строгую теорию устойчивости равновесия и движения механических систем. Эта теория явилась основой развития автоматического регулиро-

А М. Ляпунов.

вания производственных процессов и телеуправляемых систем. Ему принадлежат фундаментальные работы по математической физике, теории вероятностей и др.

Исследования Ляпунова являются источником новых работ во многих направлениях математики.

Кантор Георг (1845 — 1918) выдающийся немецкий математик. создатель теории бесконечных множеств и теории траисфинитиых чисел. В настоящее время теория множеств пронизывает все математические дисциплины, являясь как бы общим языком для

Эйнштейн Альберт (1879 — 1955). Особо следует остановиться на этом великом ученом, не столько математике, сколько физике,

создателе физико-математической теории пространства и времени, а затем и тяготения, называемой теорией относительности. Эта теория является основой всей современной физики — исследования атомного ядра, превращений так называемых элементарных частиц, изучения космологических проблем.

Господствовавшая до Эйнштейна со времен Галилея и Ньютона классическая физика не вступала в противоречие с фактами, пока она в своем развитии не столкиулась с изучением скоростей тел, которые уже нельзя было считать пренебрежимо малыми по сравнению со скоростью света. Именно тогда выяснилась ограниченность и упрощенность ньютоновских представлеиий. Это побудило Эйнштейна произвести полиый пересмотр простраиственно-временных представлений.

Установленное Эйнштейном на основе теории относительности соотношение между массой и энергией $E=mc^2$ играет решающую роль в деле использования внутриядерной энергии (Е - энер-

гия, m — масса, c — скорость света).

Теория Эйнштейна не умаляет значения теории Ньютона. Для движений со скоростями, пренебрежимо малыми по сравиению со скоростью света, теория Ньютона остается практически правильной. Но теперь она рассматривается как частный случай теории Эйиштейна.

В 1921 г. Эйнштейна приветствовали на своем заседании члены Королевского общества (Англия) в стенах того самого колледжа, где иекогда жил и работал Исаак Ньютои. «Ньютои был для XVIII столетия тем, — заявил на заседании Резерфорд, — чем Эйиштейи стал для XX века», добавив при этом: «Признать этот факт англичаиам, возможио, нелегко, но, как видите, они его признали».

В один из следующих дией Резерфорд * повел своего гостя к гробнице Ньютона в Вестмиистере. Присутствовавший злесь Шоу**, пожимая руку Эйиштейна, сказал, обращаясь к тени Ньютона: «Прости меня, Ньютон! Ты нашел единствению возможный для твоего времени путь, который был доступен человеку величайшей силы мысли, каким был ты... Поиятия, созданные тобой, и сейчас еще ведут иаше физическое мышление, ио сегодия мы узиаем, что для более глубокого постижения мировых связей мы должны заменить твои понятия другими, более удаленными от сферы непосредственного опыта...»

Эйнштейи родился и работал в Германии. Со времени захвата

А. Эйнштейн.

в германии. Оз времени в задъяга власти фашистами изчалась травля Эйиштейна как общественного деятеля, борца против милитаризма. Это обстоятельство вынудило его в 1933 г. покинуть Германию. Впоследствии в знак протеа против гитлеровских гонений Эйиштейи, отказавшись от гермаиского гражданства и звания члена Прусской академии наук, переехал в г. Принстои (США), где жил и работал до конца своей жизни.

Главные результаты теории относительности (специальной и общей) Эйиштейн систематически изложил в своей кииге «Сущ-

ность теории относительности» (ИЛ. М., 1955, стр. 160).

Теория относительности с каждым годом приобретает все большее значение в физике. Без теории относительности иевозможно понять процессы, происходящие в атоме, атомиом ядре и космических лучах. Современные ускорители заряженных частиц рассчитаны на основе теории относительности. Выводы теории относительности подтверждены астрономическими наблюдениями.

٠.

Мы остановились на творчестве далеко не всех крупиых математиков XIX века. Так, инчего несказали ин о Дирихле, ни о Якоби, ни о Куммере, ин о Кроиекере, ни о Софусе Ли, ни о Дедекииде. Не

Резерфорд Эрнест (1871—1937) — великий английский физик, заложивший основу современного учения о радиожтивности и строении атома.
 Шоу Бернард (1856—1950) — выдающийся английский драматург и публицист.

Д. Гильберт.

коснулись мы также и творчества наших замечательных соотечественников Е. И. Золотарева и Г. Ф. Вороного.

Кроме того, мы не имели возможности раскрыть сущность тех многих новых математических идей и направлений, которые возникли и получали свое развитие на протяжении последних столетий. Обо всем этом мы могли говорить здесь, разумеется, лишь в общих чертах и совершенно кратко.

По мере приближения к современности наша задача становится еще труднее, во-первых, потому, что необъкновенно разрослась сама математика и выросло число выдающихся исследователей, вовторых, потому, что говорить о содержании современной математики

популярно становится все труднее и труднее. Поэтому мы ограничимся лишь тем, что скажем несколько слов о крупнейшем математике конца XIX — начала XX века Давиде Гильберте, а загем остановим свое внимание еще на тех основных математических школах, которые работали в начале XX века в России.

Давид Гильберт (1862—1943) — великий немецкий математик. В своих многочисленных работах охватил почти все отрасли математики; полученные им результаты являются классическими. Он является одним из создателей двух важнейших математических дисципин: функционального анализа и математической логики. Ему принадлежат важные результаты по теории чисел, теории инвариантов и др. Он дал также первую полную аксиоматику евклидовой геометрии и доказал ее непротиворечимость.

Большое значение для дальнейшего развития математики имели 22 проблемы, поставленные Гильбертом. Многие из них уже решены

советскими математиками.

Из тех научных школ, которые работали в нашей стране до Великой Октябрьской социалистической революции, отметим следующие:

1. ПЕТЕРБУРГСКАЯ МАТЕМАТИЧЕСКАЯ ШКОЛА

С двумя крупнейшими ее представителями — А. А. Марковым и А. М. Ляпуновым — мы уже знакомы. Исследования по математической физике, которые культивировались в этой школе, продолжил В. А. Стеклов.

В. А. Стеклов (1863—1926)—
ученик А. М. Ляпунова. Ему принадлежат результаты большой важности по теории упругости, пидродинамике, теории распространения тепла, равновесия вращающейся жидкости и др. В. А. Стеклов с первых же дней Октябрыской рекопроции отдал все сою силы, внания и авторитет делу развития науки в молодой Советской республике. В настоящее время Институт математики Академии наук мости имя В. А. Стеклова.

В Петербургской школе с успехом велись исследования и по

теории чисел.

II. МОСКОВСКАЯ МАТЕМАТИЧЕСКАЯ ШКОЛА

В. А. Стеклов.

Она была основана **Д. Ф. Его**ровым (1869—1931) и **Н. Н. Лузиным** (1883—1950) — профессорами Московского учиверситета.

Работы Д. Ф. Егорова относятся к дифференциальной геометрии, дифференциальным и интегральным уравнениям, теории функ-

ций. Учениками Егорова являются крупные советские ученые— Н. Н. Лузин, И. И. Привадов, В. В. Голубев, А. М. Размадзе,

В. В. Степанов, И. Г. Петровский, Л. Н. Сретенский, С. П. Фиников и др.

Основная заслуга в создании Московской школы теории функций принадлежит Николаю Николаевичу Лузину. Он не только сам имел в теории функций и теории множеств результаты первостепенной важности, но и сумел заинтересовать новой областью начки талантливую молодежь. Его учениками являются такие крупные математики, как М. Я. Суслин, П. С. Урысон, П. С. Александров, Д. Е. Меньшов, А. Я. Хинчин, Л. А. Люстерник. Н. К. Бари, А. Н. Колмогоров, Л. Г. Шнирельман. П. С. Новиков, М. В. Келдыш и др.

Н. Н. Лузин.

Н. Е. Жуковский.

III. ПРИКЛАДНАЯ МАТЕМАТИКА И МЕХАНИКА

Жуковский Николай Егорович (1847 — 1921) — основоположник современной гидро- и аэромедачики, «отеп русской авиации» (В. И. Ле ни и). Научное наследие Н. Е. Жуковского представляет необычайное по общириости и высокой полезиости как для теории, так и для практики богатство. Эдесь нет возможности выборать и перечислить выборать и всемы пеньые и для науки, и для практики.

В своей знаменитой работе «О присоединениых вихрях» Жуковский дал формулу для определения подъемной силы, действующей

на самолет. Теоретически предсказанная Муковским возможность «мертвой петли» была осуществлена впервые русским летчиком П. Н. Нестеровым,

Учеником Н. Е. Жуковского является крупнейший ученый, математик и механик С. А. Чаплыгин.

Крылов Алексей Николаевич (1863—1945)—предтавитель другого о направления прикладной математики, выдающийся русский математик, межаник и кораблестрон-гель, основоположник теории корабля и кораблестроем, пользующейся мировой известностью. Ом матемитых у и гироскопических компасов.

Большие исследования проведены Крыловым и в области артиллерии. Решая все эти грудиейшие теоретические проблемы, имеющие огромиую ценность для практики, Крылов внес значительный вклад и в математику. Его «Лекцин оприближенных вычислениях» обыли перближенных вычислениях» обыли пер-

А. Н. Крылов.

вым в мировой литературе курсом приближенных вычислений и послужили образцом для вышедших после иих курсов других ав-

торов.

Его работа «О некоторых дифференциальных уравнениях магематической физики, иноеоцих приложения в технических вопросах» содержит целый ряд важных научных результатов. В нем исследованы вопросы, касающиеся вынужденных комсбаний упруксистем, даи способ улучшения сходимости тригонометрических рядов.

Крыловым указан лучший способ решения так называемого «ве-

кового уравнения».

IV. ШКОЛА АЛГЕБРЫ И ТЕОРИЯ ЧИСЕЛ

Она сформировалась в Киеве вокруг Дмитрия Александровича Граве (1883—1939). Учениками Граве являются: крупнейший специалист по алгебре, знаменитый полярный исследователь Отго Юльевич Шмидт, крупнейший советский математик-алгебраист Н. Г. Чеботарев и выдающийся алгебраист Б. И. Делоне.

Одним из крупных советских специалистов в области современной алгебры является профессор Московского университета

А. Г. Курош.

УСПЕХИ СОВЕТСКИХ МАТЕМАТИКОВ

Безграничный простор для развития производительных сил, науки, искусства и культуры открылся поле победы Великой Октябрьской социалистической революции. На новую, более высокую ступень поднялась у нас в СССР работа и в области математических наук. Советские математические школы, возглавляемые нашими ученьми, такимя, как академики П. С. Александров, С. Н. Бериштейн, И. М. ВЯноградов, М. В. Кедлыш, А. Н. Колмогоров, М. А. Лаврентьев, Н. И. Мусхелишвили, П. С. Новиков, И. Г. Петровский, Л. С. Поторятии, С. Л. Соболев, В. И. Смирнов и члены-корреспоиденты Академии наук СССР И. М. Гельфанд, А. О. Гельфолд, Б. Н. Делоне, Л. Е. Меньшов, С. Н. Мергелян, И. Р. Шафаревич, по праву могут гордиться целым рядом достижений первостепенного значения.

Советские математические школы все с большим и большим успехом завоевывают ведущее место в мире по ряду отраслей математической науки: теории чисся (И. М. Виноградов, А. О. Гельфонд), конструктивной теории функций (С. Н. Бервштейв), теории вероят ностей (А. Н. Колмогоров), топологии (П. С. Александров, Л. С. Поитрятии), уравнениям математической физики (И. Г. Петровский, С. Л. Соболев), теории упругости (И. И. Мусхелишвили).

Советскими математиками достигнуты большие успехи и в деле создания разнообразных мощных математических машии. Созданы

машины, позволяющие производить очень быстро огромные по объему и сложности вычисления, необходимые для строительства гигантов и проектирования сложных современных инженерных конструкций. С помощью этих машин сказочно быстро производятся, например, и необычайно большие по объему вычисления, необходимые для своевременного получения точных метеорологических данных, имеющих государственно важное значение. Выполнять многие из этих вычислений без машин раньше было практически невозможно.

Без современных математических машин невозможными были бы успешные запуски искусственных спутников и космических ра-

кет, невозможным было бы управление ими. Счетномашинная техника уже широко применяется в устрой-

ствах для автоматического управления работой станков, движением самолетов, работой сложных установок и даже целых заволов.

Машинная вычислительная техника стала мощным средством и

для научных исследований,

Машинно-вычислительная техника есть одно из новейших крупных достижений математической науки. В настоящее время мы являемся свидетелями необычайно бурного роста и развития этой техники.

Для развития науки в нашей стране созданы и продолжают соз-

даваться необычайно благоприятные условия.

После Октябрьской революции, кроме университетов, основанных до революции *, возникли и укрепились университеты в Ба-ку, Тбилиси, Ташкенте, Ереване, Петрозаводске, Перми, Горьком, Днепропетровске, Минске, Алма-Ате, Свердловске, Ростове-на-Дону, Иркутске, Хабаровске, Воронеже, Риге, Кишиневе, Вильнюсе, г. Фрунзе, Львове**, Саратове, Волгограде, Ашхабаде, Ужгороде, Самарканде, Черновицах. Выросла огромная сеть новых педагогических институтов с физико-математическими факультетами. Выросла новая сеть специальных научно-исследовательских математических институтов. Математическими центрами страны стали, кроме Москвы и Ленинграда, Киев, Тбилиси, Ташкент, Одесса, Саратов, Томск, Горький, Свердловск.

В настоящее время создан и бурно развивается новый крупнейший научный центр в г. Новосибирске, призванный поставить на службу народов Советского Союза неисчислимые природные бо-

гатства Сибири.

Этот огромный рост научных математических центров привел к формированию в нашей стране крупных специалистов по самым разнообразным ветвям математической науки.

области с УССР.

До Октябрьской революции университетскими городами были лишь Москва, Петроград, Киев, Харьков, Казань, Одесса, Томск, Юрьев (прежнее название г. Тарту Эстонской ССР).
 Во Львове университет существовал и до воссоединения Львовской

Запуски советских спутников, облет и фотографирование Луны. запуски космических кораблей с возвращением на Землю, беспримерный полет Ю. А. Гагарина, впервые в мире проложившего путь человеку в просторы вселенной, последующий более длительный блестящий полет Германа Титова, осуществленные советскими учеными, техниками и рабочими, требовали решения комплекса сложнейших научных проблем, в том числе и математических. Наши математические школы с решением этих проблем справились блестяще. Особенно большая заслуга в решении этих труднейших математических и механических проблем принадлежит одному из наших крупнейших ученых в области математики, механики и вычисли-

М. В. Келдыш.

тельной техники Мстиславу Всеволодовичу Келдышу.

М. В. Келдышу принадлежат фундаментальные математичесие исследования в области теории функций комплексного переменного, теории потенциала, приближенных методов решения диф-

ференциальных уравнений, теории операторов и др.

Труды М. В. Келдыша являются образиом сочетания глубоких георетических изысканий с их блестящим приложением к решению математических и механических проблем, связанных с практикой коммунистического строительства. На заре возникновения современной скоростной авиации меловечество столкнулось с таимственным и грозным явлением. При подходе к известной границе скоростей оперение и крыдъв самолета начинали безудержив обращую ровать. Вибрация достигала такой силы, что машина распадалась в воздухе. Это явление было назваяем фантером. Никакими мерами по усилению прочности самолета не удавалось устранить фиаттер. М. В. Келдыш разработал полную математическую георию флаттера. Его теория указала реальные средства устранения флаттера. Так был опрокинут один из барьеров, мешавших нарастанию скоростей в авиации.

Исследования М. В. Келдыша по теории крыльев, движущихся на небольшой глубине под поверхностью жидкости, привели к созданию быстролетного корабля-судна на подводных

крыльях.

Все эти ранние работы М. В. Келдыша перекрыты в настоящее время его последующими выдающимися достижениями.

На пресс-конференции, посвященной полету космонавта Гер-

мана Титова, академик Келдыш сказал: «Полеты советских кораблей-спутников показывают, что приближается время, когда человек сможет проникнуть далеко в космическое пространство, осуществить вековые мечты о полетах на Луну, Марс, Венеру и в еще более далекие глубины вселенной».

Поскорее связать новейшие научные достижения с жизнью --

вот стиль творчества М. В. Келдыша.

М. В. Келдыш — выдающийся организатор и научный руководитель исследовательских институтов математики и механики. Результаты работ самого М. В. Келдыша и руководимых им коллективов являются замечательным вкладом в мировую науку и технику.

М. В. Келдыш родился 10 февраля 1911 года. В 1931 году окончил физико-математический факультет Московского университета. С 1932 года он уже доцент Московского университета и активный научный сотрудник Центрального аэро-гидродинамического института (ЦАГИ). С 1938 г. профессор и доктор физико-математических наук. С 1943 г. член-корреспондент, а с 1946 г. действи-тельный член Академии наук СССР. С 1953 г. член президиума, а с 1960 г. вице-президент Академии наук СССР.

19 мая 1961 года избран президентом Академии наук СССР.

Две звезды Героя Социалистического Труда, пять орденов Ленина, три ордена Трудового Красного Знамени, медали лауреата Государственных и Ленинской премий — вот высокая правительственная оценка творчества крупнейшего советского ученого Мстислава Всеволодовича Келдыша.

М. В. Келдыш принадлежит к плеяде таких ученых, чьи труды способствуют умножению могущества и славы нашего социалисти-

ческого отечества.

ЧАСТЬ І

36. 0,729; 1024;
$$\frac{1}{1024}$$
; $-0,00001$; $\frac{225}{16}$; $\frac{64}{27}$; -16 ; 32.

37. 1) 1; 2) — 1; 3) 1, если k — четное число, и — 1, если

k — нечетное число. 38. 1) 25; 2) 9; 9; 3) 35; —1.

39.
$$a^5$$
; x^3 ; a^{12} ; $(a+b)^5$; a^{11} ; $\left(\frac{x+y}{x-y}\right)^{11}$.

40. 1; — 1; 2.

41. 5x; $3a^2$; $3x^2$; $3(a+b)^2$. 42. 2ab; $3a^3x^2$; 5(a+b+c); 0,8ab(a-x)(b-x).

43. 75; 225.

45. a³¹.

46. $\left(\frac{a}{b}\right)^{\infty}$. 47. 1) $a^3 + b^3 + c^3$; 2) $(a+b+c)^3$; 3) $(a^2 + b^2 + c^2)(a+b+c)^2$.

4) $3xy^2$.

48. (10a + b) (a + b). 49. 1) $(2k)^2 + (2k + 2)^2 + (2k + 4)^2$; 2) $(2k + 1)^2 + (2k + 3)^2 + (2k + 5)^2$;

3) $\frac{k(k+1)(k+2)}{k^3 + (k+1)^3 + (k+2)^3}$

50, $x^3 + x^2 + x + 1$; 1; 4; 0.

51. 2. 53. 1; 2; — 3.

54. При $\begin{cases} x = 0, \\ y = 0 \end{cases}$

(y-0.55.1) 8-11-5+14; 2) 1-a-b+c-d.

56. 1) -5-9+13-8; 2) a+b-c-d.

57. 1) 15 + (-9); 2) x + (-y); 3) a + (-b) + (-c);

4)
$$\frac{1}{x} + \left(-\frac{1}{y}\right) + \left(-\frac{1}{z}\right)$$
.

58. 1)
$$2x^2-x-6$$
; 2) $\frac{3}{4}xy+\frac{1}{6}x^2y^2$.

59. 1) 2m; 2) $2a^2 + 2b^2$; 3) 4ab; 4) x^2 ; 5) $9a^m - b^n$.

60. 1) 2n; 2) 4 ab; 3) $2a^2 + 2b^2$; 4) $9x^2 - 10x + 8$.

61. 1) $a^3 + 1$; 2) $x^4 + x^2y^2 + y^4$; 3) $6x^2 - xy - 35y^2$.

62. 1) 15x - 1; 2) x + y - 1; 3) 2a; 4) $2b^3$. 63. $(a^2-c^2)-(b^2-2bc)$.

64. a - (b - c + d).

65. 1) 2a + 5; 2) $3x^2 + 9x + 7$; 3) 19; 4) $3x^2 - 3x - 7$; 5) $2b^2 - 3a - b + 6 + 2ab$.

66, 1) 2; 2) 22; 3) - 8.

67. При x = 10 и при x = -10.

68. -1 < x < 1.

69. Нельзя было делить на a-b. Ведь по условию a=b, а потому a-b равно нулю. На нуль же делить нельзя.

79. Пусть в первом доме x окон, тогда во втором 2x окон, а в третьем 2x + 40.

По условию задачи

x + 2x + (2x + 40) = 540.

Отсюда

x = 100.Отв. 100; 200; 240.

80. Пусть уток было x голов; тогда гусей должно быть 2x. По условию задачи

 $\frac{20 \cdot 2x}{100} + \frac{30 \cdot x}{100} = 8400,$

или

70 x = 840000

Отсюда

$$x = 12000$$
.

Уток было 12000, а гусей 24000. Уток стало

$$12\,000 + \frac{30 \cdot 12\,000}{100}$$
,

т. е. 15 600, а гусей стало

$$24\,000 + \frac{20.24\,000}{100}$$
,

т. е. 28 800.

81. Пусть сыну в настоящее время x лет. Тогда отцу (x+24) года. Через 5 лет сыну будет (x+5) лет, а отцу (x+24+5) лет. По условию задачи

$$(x+5)5 = x+24+5$$
,

или

5x + 25 = x + 29.

Одно слагаемое 5x равно сумме (x + 29) минус другое слагаемое,

5x = x + 29 - 25

5x = x + 4

или

Если из суммы 5 x отнять слагаемое x, то получится другое слагаемое. Следовательно, 5x-x=4, или 4x=4.

$$5x - x = 4$$
, или $4x = 4$.
Отсюда $x = 1$, т. е. сыну в настоящее время 1 год.

83.
$$a+b-c$$
; $\frac{1}{12}$.

84. 10xy; 4000.

85.
$$p\left[\left(x + \frac{q}{2p}\right)^2 + \frac{r}{p} - \frac{q}{4p^2}\right]$$

 Ответы не даны. Полученные результаты можно проверить обратным преобразованием.

87.
$$\left(x + \frac{y}{2}\right)^2 + \frac{3}{4}y^2$$
.

88.
$$\left(y + \frac{x}{2}\right)^2 + \frac{3}{4}x^{\frac{4}{2}}$$

89. 1) 2500; 2) 100; 3) 16.

90.
$$x^3 + y^3 = (x + y) (x^2 - xy + y^2) =$$

 $= (x + y) \left\{ x^2 + y^2 - \frac{1}{2} [(x + y)^2 - (x^2 + y^2)] \right\} =$

$$=10\left[60-\frac{1}{2}\left[10^2-60\right]\right]=400.$$

93.
$$x^4 + y^4 = (x^2 + y^3)^2 - 2x^2y^2 = (x^2 + y^3)^2 - 2(xy)^3 =$$

$$= (x^2 + y^3)^2 - 2\left[\frac{(x + y)^2 - (x^2 + y^3)}{2}\right]^3 =$$

$$= 60^2 - 2 \cdot \left[\frac{10^2 - 60}{2}\right]^3 = 3190. \quad 2700$$

98. Сторону основания в сантиметрах обозначьте буквой x. Тогда длина бокового ребра будет $\frac{256-8x}{4}$, т. е. 64-2x. Полная поверхность равна 4x (64-2x)— $2x^2$ cм 2 . Сторона основания составит $21\frac{1}{2}$ cм.

99.
$$4x^2 - 4(y+3)x + 2y^2 - 4y + 37 =$$

= $[2x - (y+3)]^2 - (y+3)^2 + 2y^2 - 4y + 37 =$
= $(2x - y - 3)^2 + y^2 - 10y + 28 =$
= $(2x - y - 3)^2 + (y - 5)^2 + 3$.

Данный многочлен отрицательных значений принимать не может.

100. При y = 0 и x = 5.

101. При y = 2 и x = 3.

102. 7) x^2 ; 8) 1.

103. 1) $-0.8 \ a^3bc; \ 2) \frac{1}{2} \ r; \ 3) \ 2 \ (a+b) \ (x-y)^2.$

104. 1) m; 2) xy; 3) $5a^3bc$; 4) a(x+y); 5) $a^3(x+y)^3$; 6) 5(x-y)

106. 3)
$$x^k (x^{2k} + 1)$$
; 7) $(x + y)^7 (x + y + 1)$; 9) $(a + 1) (b + 1)$;

10)
$$(m-n)(p-q)$$
.

10)
$$(m-n)(p-q)$$
 $(x+y+1)$, $(y+y+1)$, $(y+y+1)(p+1)$
107. $(y+y+1)$, $(y+y$

109. 4)
$$4 - (x + y)^2 = (2 + x + y)(2 - x - y);$$

5) $(1 + x - y)(1 - x + y).$

110. Полагая b + c = x, c + a = y, a + b = z, преобразуем левую часть тождества в обозначениях х, и, г;

Поэтому

$$\begin{array}{l} (b+c)^3 + (c+a)^3 + (a+b)^3 - 3(a+c)(c+a)(a+b) = \\ = 2(a+b+c)[4(a+b+c)^2 - 3(a^2+b^2+c^2) - 9(ab+a^2+b^2+c^2) - 6(a^2+b^2+c^2) - 6(a^2+$$

117. 1)
$$\frac{9bc^a}{16ad^a}$$
; 2) $\frac{b}{a}$; 3) $-\frac{x}{y}$; 6) $\frac{b+c}{x+y}$; 7) $\frac{x+3}{x^a-3x+9}$.

118. 1) 2880 abc; 2)
$$xy(x+y)$$
; 3) $x(x^4-1)$;
4) $(a-b)(b-c)(c-a)$.

119. 3)
$$\frac{r+q-p}{200}$$
; 5) $\frac{1}{9}$; 6) 0.

126. Каждую дробь, стоящую в левой части тождества, преобразуем по формуле

$$\frac{1}{[a+(k-1)\,d]\,(a+kd)} = \frac{1}{d} \left[\frac{1}{a+(k-1)\,d} - \frac{1}{a+kd} \right],$$

полагая последовательно k = 1, 2, 3, ..., n.

(Справедливость этой формулы легко доказать преобразованием ее правой части.)

После этого левая часть подлежащего доказательству тождества примет вид:

$$\frac{1}{d} \left\{ \left(\frac{1}{a} - \frac{1}{a+d} \right) + \left(\frac{1}{a+d} - \frac{1}{a+2d} \right) + \left(\frac{1}{a+2d} - \frac{1}{a+3d} \right) + \cdots + \left[\frac{1}{a+(a-1)d} - \frac{1}{a+ad} \right] \right\}.$$

Это последнее выражение после раскрытия соответствующих скобок и приведения подобных членов преобразуется в выражение, в точности равное правой части тождества,

127. Из равенства $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$

следует:

$$\frac{x^{a}}{a^{2}} + \frac{y^{a}}{b^{2}} + \frac{z^{a}}{c^{2}} + 2\left(\frac{xy}{ab} + \frac{xz}{ac} + \frac{yz}{bc}\right) = 1^{2}.$$

Отсюда

$$\frac{x^2}{a^2} + \frac{y^3}{b^2} + \frac{z^2}{c^2} = 1 - 2\left(\frac{xy}{ab} + \frac{xz}{ac} + \frac{yz}{bc}\right)$$

или

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1 - 2 \cdot \frac{cxy + bxz + ayz}{abc}$$
 (A).

Из равенства $\frac{a}{x} + \frac{b}{y} + \frac{c}{z} = 0$

следует:
$$\frac{ayz + bxz + cxy}{xyz} = 0$$
, или $ayz + bxz + cxy = 0$.

аух + охг + сху = о. Следовательно, с учетом равенства (А) получаем, что

$$\frac{x^2}{c^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1.$$

128. Из равенства
$$\frac{a}{b-c} + \frac{b}{c-a} + \frac{c}{a-b} = 0$$

следуют равенства:

$$\frac{a}{(b-c)^2} + \frac{b}{(c-a)(b-c)} + \frac{c}{(a-b)(b-c)} = 0;$$

$$\frac{a}{(b-c)(c-a)} + \frac{b}{(c-a)^2} + \frac{c}{(a-b)(c-a)} = 0;$$

$$\frac{a}{(b-c)(a-b)} + \frac{b}{(c-a)(a-b)} + \frac{c}{(a-b)^2} = 0.$$

Складывая, получим:

$$\frac{a}{(b-c)^3} + \frac{b}{(c-a)^3} + \frac{c}{(a-b)^2} + \frac{a}{b-c} \left(\frac{1}{c-a} + \frac{1}{a-b}\right) + \frac{b}{c-a} \left(\frac{1}{b-c} + \frac{1}{a-b}\right) + \frac{c}{a-b} \left(\frac{1}{b-c} + \frac{1}{c-a}\right) = 0,$$

или

$$\frac{a}{(b-c)^2} + \frac{b}{(c-a)^3} + \frac{c}{(a-b)^2} - \left[\frac{a}{(c-a)(a-b)} + \frac{b}{(b-c)(a-b)} + \frac{c}{(b-c)(c-a)} = 0.\right]$$

Ho
$$\frac{a}{(c-a)(a-b)} + \frac{b}{(b-c)(a-b)} + \frac{c}{(b-c)(c-a)} =$$

$$= \frac{a(b-c) + b(c-a) + c(a-b)}{(c-a)(a-b)(b-c)} =$$

$$= \frac{ab - ac + bc - ab + ac - bc}{(c-a)(a-b)(b-c)} = 0$$

Поэтому

$$\frac{a}{(b-c)^2} + \frac{b}{(c-a)^2} + \frac{c}{(a-b)^2} = 0.$$

145. Из равенства $a^2 + b^2 + c^2 = 1$

следует равенство $a^4 + b^4 + c^4 + 2(a^2b^2 + a^2c^2 + b^2c^2) = 1$. Отсюда

 $a^4 + b^4 + c^4 = 1 - 2(a^2b^2 + a^2c^2 + b^2c^2)$ (A). Из равенства

a + b + c = 0следует равенство $a^2 + b^2 + c^2 + 2(ab + ac + bc) = 0$ или 1 + 2(ab + ac + bc) = 0.

Отсюда $ab + ac + bc = -\frac{1}{a}$

или
$$a^2b^2 + a^2c^2 + b^2c^2 + 2a^2bc + 2ab^2c + 2abc^2 = \left(-\frac{1}{2}\right)^2,$$

или
$$a^2b^2 + a^2c^2 + b^2c^2 + 2abc(a+b+c) = \frac{1}{4}$$
.

Отсюда
$$a^2b^2 + a^2c^2 + b^2c^2 = \frac{1}{4}$$
. (Ведь $a+b+c=0$.)

Теперь из равенства (А) получим:

$$a^4 + b^4 + c^4 = \frac{1}{2}$$
.

146. Числа a_1 и b_1 не могут быть нулями одновременно, как $a_1^2+b_1^2=1.$ Пусть $b_1\neq 0.$ Тогда из равенства

$$a_1 a_2 + b_1 b_2 = 0$$
 имеем: $b_2 = -\frac{a_1 a_2}{b_2}$.

Это выражение b_2 подставим в равенство $a_2^2 + b_3^2 = 1$. Получим:

$$a_1^2 + \left(-\frac{a_1 a_2}{b_1}\right)^2 = 1$$
, или $a_2^2 \cdot \frac{a_1^2 + b_1^2}{b_1^2} = 1$,

нли $a_2^2=b_1^2$, так как $a_1^2+b_1^2=1$. В равенство $a_1^2+b_1^2=1$ подставим вместо b_1^2 равную ей личину a_2^2 . Получим первое требуемое равенство

$$a^2 + a^2 = 1$$
.

Подставляя в равенство $a_2^2 + b_2^2 = 1$ вместо a_2^2 величину b_3^2 , получим требуемое второе равенство

$$b_1^2 + b_2^2 = 1$$
.

Теперь докажем справедливость третьего равенства.

В выражение $a_1b_1 + a_2b_2$ подставим $\frac{-a_1a_2}{b_1}$ вместо b_2 .

Получим
$$a_1b_1 + a_2 \cdot \frac{-a_1a_2}{b_1}$$

Если допустить, что $a_1 = 0$, то требуемое третье равенство будет справедливым.

Теперь допустим, что $a_1 \neq 0$.

 $a_1b_1 + a_2b_2 = a_1b_1 + a_2 \cdot \frac{-a_1a_2}{a_1} = a_1 \cdot \frac{b_1^2 - a_2^2}{a_1^2}$

Но из данного равенства $a_1^2 + b_1^2 = 1$ и доказанного равенства $a_1^2 + a_2^2 = 1$ путем вычитания получим, что $b_1^2 - a_2^2 = 0$. Следовательно, $a_1b_1 + a_2b_2 = 0$. Доказана справедливость и третьего равенства.

147. При x < 1 |x-1| = 1-x, |x-2| = 2-x. Следовательно при x < 1 данное уравнение принимает вид: 1 - x + 2 - x = 1. Отсюда x = 1. Это свидетельствует о том, что данное уравнение не имеет ни одного корня, меньшего единицы.

При 1 < x < 2 |x-1| = x-1 и |x-2| = 2-x. При этом

данное уравнение принимает вид: x-1+2-x=1.

Последнее равенство удовлетворяется при всяком значении х. Это свидетельствует о том, что все значения х, удовлетворяющие условию $1 \leqslant x \leqslant 2$, являются корнями данного уравнения. Например, $1\frac{1}{8}$, $\sqrt{2}$, $\sqrt{3}$ будут корнями данного уравнения. Действи-

тельно, равенства $\left|1\frac{1}{8}-1\right|+\left|1\frac{1}{8}-2\right|=1; \left|\sqrt{2}-1\right|+\left|\sqrt{2}-1\right|$

-2 |=1; $|V\overline{3}-1|+|V\overline{3}-2|=1$ справедливы. При x>2 |x-1|=x-1, |x-2|=x-2. Следовательно, при x > 2 данное уравнение принимает вид: x - 1 + x - 2 = 1. Отсюда x = 2. Это свидетельствует о том, что данное уравнение не имеет ни одного корня большего, чем число 2.

Итак, корнями данного уравнения являются все числа, заключенные между единицей и двумя, а также и числа 1 и 2. Ни-

каких других корней данное уравнение не имеет.

149. 1)
$$\frac{a+b}{2}$$
; $\frac{a-b}{2}$; 2) 0; 2; 3) 60; 36; 4) -162 ; 42;

5) 10; 5; 8) 1; 4; 11; 10) $\frac{1}{2}$; $\frac{1}{3}$; $\frac{1}{5}$. 150. $2k+1=k^2+2k+1-k^2=(k+1)^2-k^2$.

151. $ab(2a+b)(a+2b) = a(2a+b) \cdot b(a+2b) = (2a^2+ab)(ab+2b^2)$.

Положим, что $2a^2 + ab = x + y$, $ab + 2b^2 = x - y$.

Складывая и вычитая, получим, что

$$x = a^2 + ab + b^2,$$

 $y = a^2 - b^2.$

Следовательно, $ab\,(2a+b)\,(a+2b)=(x+y)\,(x-y)=x^2-y^2),$ или окончательно $ab\,(2a+b)\,(a+2b)=(a^2+ab+b^2)^2-(a^2-b^2)^2.$

154. Первой краски возьмем x кг, а второй y кг. По условию задачи

$$\begin{cases} \frac{x+y=40,}{\frac{7}{10}x+\frac{3}{5}y} \\ \frac{\frac{3}{10}x+\frac{2}{5}y} \\ \frac{3}{10}x+\frac{2}{5}y \end{cases} = \frac{5}{3}. \quad \begin{cases} x=10, \\ y=30. \end{cases}$$

155. За одну минуту часовая стрелка поворачивается на угол, равный 1 градуса, а минутная — на 6 градусов.

Пусть стрелки часов оказались взаимно перпендикулярными первый раз после полуночи через х мин.

Тогда
$$6x - \frac{1}{2}x = 90.$$
 Отсюда
$$x = 16 \frac{4}{11}.$$

156, 504 KM.

157.
$$\frac{2}{\frac{1}{b} + \frac{1}{c} - \frac{1}{a}}$$
 $\frac{2}{\frac{1}{a} - \frac{1}{b} + \frac{1}{c}}$ $\frac{1}{\frac{1}{a} + \frac{1}{b} - \frac{1}{c}}$ $\frac{1}{\frac{1}{a} + \frac{1}{b} - \frac{1}{c}}$ $\frac{1}{a}$

158. 3) Рациональным. Например,

$$4, (23) = 4,2323233... = 4\frac{23}{99};$$

 $4,2(3) = 4,2333... = 4\frac{7}{20}.$

4) Сначала докажем, что не существует целого числа, квадрат которого равен 3. Квадрат единицы есть единица; квадрат двух — четыре; квадраты последующих целых чисел будут числами еще большими, чем четыре. Поэтому нет такого целого числа, квадрат которого был бы равен 3.

Теперь докажем, что не существует и такой дроби, квадрат которой был бы равен 3.

Предположим противное тому, что требуется доказать, т. е. предположим, что существует дробь $\frac{p}{a}$, квадрат которой равен 3.

Мы можем считать дробь рнесократимой, так как в виде несократимой дроби можно представить всякое дробное число.

Итак, допустим, что

$$\left(\frac{p}{a}\right)^2 = 3$$
,

где p и q — целые взаимно простые числа. Но тогда $p^2=3q^2$. 814

Правая часть этого равенства делится на 3. Значит, на 3 должна делиться и левая часть. Но это возможно лишь тогда, когда будет делиться на 3 само число p, т. е. тогда, когда p = 3p₁. Теперь подставим в равенство $p^2 = 3q^2$ вместо буквы p произведение 3p₁. После этого получим 9p₁ = $3q^2$, или 3p₁ = q^2 . Отсюда следует, что и q должно делиться на q

Итак, оказалось, что на 3 делятся оба числа: и р, и q.

Таким образом, предположение, что существует рациональное число $\frac{p}{}$, квадрат которого равен 3, привело нас к противоречию.

q Следовательно, такого рационального числа не существует, что и требовалось доказать.

$$\sqrt{3} \cong \begin{cases} 1,73 \text{ с недостатком} \\ 1,74 \text{ с избытком} \end{cases}$$

8) Рациональным. Действительно, если отрезки имеют общую меру, то это значит, что существует такой отрезок, который укла-дывается точно целое число раз в каждом из данных отрезков. Пусть, например, общая мера содержится в первом отрезко в даз во втором n раз. Тогда отношение первого отрезка ко втором убудет равко $\frac{m}{n}$, а отношение второго к первому $\frac{n}{m}$. Значит, отношение отрезков будет числом рациональным.

отношение отрежков судствова от отношение двух от 9) Иррациональным. Предположим, что отношение двух отрежков, не имеющих общей меры, выражается рациональным числом 7. Разделим второй отрезок на п равных частей. Тогда эта

п-я часть второго отрезка уложится в первом точно m раз, т. е. окажется, что отрезки имеют общую меру. Пришли к противоречию. Значит, отношение отрезков, не имеющих общей меры, не может выражаться рацнональным числом.

160. 1) 385; 2) 96; 3)
$$\frac{7}{4}$$
; 4) $\frac{3}{2}$; 5) 4; 6) 9; 7) = 2.

161. 1) 4x; 2) 2x³; 3)
$$\frac{1}{2}xy^2$$
; 4) $\frac{2a^3}{9b^4}$; 5) $\frac{(a+b)^2}{a^2(a+2b)}$.

162. 1)
$$3\sqrt{7}$$
; 2) $3\sqrt{3}$; 3) $2\sqrt[3]{2}$; 4) $6\sqrt{10}$; 5) $a\sqrt{b}$; 6) $a\sqrt{a}$; 7) $ab\sqrt[3]{2ab}$; 8) $a\sqrt{b}$; 9) $(x+y)\sqrt{5}$;

10)
$$a^2b^2\sqrt[k]{ab^3}$$
.

163. 1)
$$\sqrt{12}$$
; 2) $\sqrt[3]{24}$; 3) $\sqrt[4]{48}$; 4) $\sqrt[5]{96}$; 5) $\sqrt{192}$; 6) $\sqrt[4]{2a^2}$; 7) $\sqrt[3]{a^3}$; 8) $\sqrt{a^3b}$; 9) $\sqrt[4]{x^3+x+1}$; 10) $\sqrt[4]{a+b}$.

164. 1)
$$\sqrt{3}$$
; 2) $\sqrt{5}$; 3) $\sqrt{2}$; 4) $\sqrt{7ab}$; 5) $\sqrt{3xy}$.

165. 1)
$$\frac{1}{b}V\overline{ab}$$
; 2) $\frac{1}{b}\sqrt[3]{ab^2}$; 3) $\frac{a^4b}{c}V\overline{abc}$; 4) $2a^2bV\overline{a^2+3b^2}$; 5) $\frac{x}{v^2}V\overline{x^2+y^2}$; 6) $cV(\overline{a+b)c}$.

166. 1)
$$14\sqrt{2}$$
; 2) $2\sqrt{5}$; 3) $(3-y)\sqrt[3]{x^2y}$;
4) $(a+4x)\sqrt[3]{a}+(5a-b-2x)\sqrt{b}$.

167. 1)
$$5\sqrt{2}$$
; 2) $42\sqrt{3}$; 3) $4\sqrt[3]{3}$; 4) $5\sqrt{x}$; 5) $2x$; 6) $xy + x + 1$; 7) $\sqrt[6]{72}$; 8) $a\sqrt[6]{a}$.

168. 1)
$$\sqrt{5}$$
; 2) $\sqrt{5}$; 3) $\frac{4}{3}$; 4) $\sqrt[4]{3}$; 5) $\sqrt[6]{2}$; 6) $\sqrt[6]{a}$.

169. 1)
$$\sqrt{2}$$
; 2) $a\sqrt[3]{a}$; 3) $a\sqrt[n]{a^2}$.

170. 1)
$$\sqrt[4]{3}$$
; 2) $\sqrt[6]{2}$; 3) $\sqrt[4]{12}$; 4) $\sqrt[6]{24}$; 5) $\sqrt[6]{a^5}$; 6) $\sqrt[8]{128}$; 7) $\sqrt[24]{a^7}$.

171. 1)
$$3\sqrt{2}$$
; 2) $\frac{2\sqrt[3]{5}}{5}$; 3) $\sqrt[3]{a}$; 4) $\frac{a\sqrt[3]{b^2}}{b}$; 5) $\frac{\sqrt[3]{x+y}}{x+y}$;

6)
$$\frac{a(b-\sqrt{c})}{b^2-c}$$
; 7) $\frac{a(\sqrt{b}+\sqrt{c})}{b-c}$; 8) $6+\sqrt{35}$;
9) $\frac{18+5\sqrt{10}}{2}$; 10) $\frac{x+\sqrt{x^2-y^2}}{y}$; 11) $\frac{(\sqrt{2}+\sqrt{3}-\sqrt{5})\sqrt{6}}{19}$;

12)
$$\frac{\sqrt{5+\sqrt{5}}(5-\sqrt{5})}{10}$$
; 13) $\sqrt[3]{9} + \sqrt[3]{6} + \sqrt[3]{4}$;

14)
$$\frac{4-2\sqrt[3]{3}+\sqrt[3]{9}}{11}$$
; 15) $\frac{(\sqrt{a}+\sqrt[4]{b})(a+\sqrt{b})}{a^2-b}$.

172. 1)
$$\frac{3}{2(\sqrt{a+15}+\sqrt{a})}$$
; 2) $\frac{1}{\sqrt[3]{(x+h)^2}+\sqrt[3]{(x+h)}\,x+\sqrt[3]{x^2}}$

173. 1) 14; 2)
$$2x + 2\sqrt{x^2 - y}$$
; 3) $\frac{\sqrt{2}}{14}$; 4) $\frac{\sqrt{14} + \sqrt{6}}{2}$.

175. С недостатком $\frac{44}{20}$, с нэбытком $\frac{45}{20}$.

176. 1) { С недостатком 1,732, 2) { С недостатком 0,948, с избытком 1,733.

177. $\sqrt{2} = \sqrt[6]{8}$; $\sqrt[3]{3} = \sqrt[6]{9}$, эначит, $\sqrt{3} > \sqrt{2}$,

181. 1)
$$\pm \frac{1}{2}$$
; 2) $-1 \pm a$; 3) $\pm \sqrt{-9} = \pm 3\sqrt{-1}$; 4) 0; 4.

182. 3,45; -1,45. 183. $4x^2 - 4x - 1 = 0$.

184. $x^2 - 2mx + (m^2 - n) = 0$.

187. 1) (x-3)(x-16); 2) (3x-2)(5x+1).

187. 1)
$$(x-3)(x-10)$$
; 2) $(3x-2)(6x+1)^2$
188. $x_1^2 + x_2^2 = (x_1 + x_2)^2 - 2x_1x_2 = \left(-\frac{b}{a}\right)^2 - 2 \cdot \frac{c}{a} = \frac{b^2 - 2ac}{a^2}$.

190. Обозначим длину комнаты буквой х, а ширину буквой у, предполагая их выраженными в какой-либо одной и той же единице.

По условию $\frac{x+y}{y} = \frac{x}{y}$, или $1 + \frac{y}{y} = \frac{x}{y}$. Обозначим искомое отношение $\frac{x}{a}$ буквой k. Тогда получим $1+\frac{1}{a}=k$. Отсюда k= $=\frac{\sqrt{5}+1}{2}$, т. е. приближенно k=1,65.

191. Обозначив многочлен $x^2 + x + 5$ буквой y, разложим

сначала на множители выражение $y^2 + 8xy + 15x^2$.

Рассматривая здесь букву у в качестве независимой переменной, а букву х в качестве известной величины и пользуясь формулой квадратного уравнения, найдем, что корнями многочлена $y^2 + 8xy + 15x^2$ будут — 3x н — 5x. Поэтому получим:

$$y^2 + 8xy + 15x^2 = (y + 3x)(y + 5x).$$

Следовательно,

$$(x^2 + x + 5)^2 + 8x (x^2 + x + 5) + 15x^2 = (x^2 + 3x) (y + 5x) = (x^2 + 4x + 5) (x^2 + 6x + 5) = (x^2 + 4x + 5) (x + 1) (x + 5).$$

192. 1)
$$\pm \sqrt{2}$$
; $\pm \frac{\sqrt{3}}{3}$; 2) 6; -1 ; $\frac{5 \pm \sqrt{17}}{2}$; 3) $\frac{1 \pm \sqrt{-11}}{2}$; (2; -1 (принять $x^2 - x + 2 = y$, тогда $x^2 - x + 3 = y + 1$); 4) -1 ; $\frac{7 \pm \sqrt{33}}{4}$; 5) $\pm \sqrt{-1}$; $\frac{3 \pm \sqrt{5}}{2}$.

193. 1) 5; 2) 6; 3) 10; 4)
$$x_1 = 4$$
 и $x_2 = -5$ (принять $\sqrt{x^2 + x + 5} = y$, тогда $x^2 + x = y^2 - 5$).

5) 7; 6)
$$-3$$
; 7) $\frac{\left(\frac{1\pm\sqrt{5}}{2}\right)^5+1}{\left(\frac{1\pm\sqrt{5}}{2}\right)^5-1}$ (см. § 4, пример 3).

198. 0;
$$\frac{1}{2}$$
; $-\frac{1}{2}$.

200. 18;
$$-6$$
. 201. $-2 < x_1 < x_2 < 2$. $(12x_1 - x_2^3) - (12x_1 - x_1^3) = (12x_2 - 12x_1) - (x_2^3 - x_1^3) = (x_2 - x_1)[12 - (x_2^3 + x_1x_2 + x_1^3)]$. $= (x_2 - x_1)[12 - (x_2^3 + x_1x_2 + x_1^3)]$. Kpome toro, $(x_1 - x_1) - (12x_1 - x_1^3) - (12x_1 - x_1^3) > 0$, $(12x_2 - x_1^3) - (12x_1 - x_1^3) > 0$, $(12x_2 - x_1^3) - (12x_1 - x_1^3) > 0$. $(12x_1 - x_1^3) - (12x_1 - x_1^3) > 0$.

А это и значит, что функция $12x-x^3$ на промежутке (-2,2) возрастает.

202. См. § 16 и решение задачи 201.

204. 1) $\begin{cases} x = 1, & \text{if } \begin{cases} x = -1, \\ y = -1 \end{cases} \end{cases}$ 1) $\begin{cases} x = 1, & \text{if } \begin{cases} x = -1, \\ y = 3. \end{cases} \end{cases}$ 2) $\begin{cases} x = 11, & \text{if } \begin{cases} x = 8, \\ y = 11. \end{cases} \end{cases}$

3) Складывая, получим уравнение с одним неизвестным x: $\begin{cases} x = 10, \\ x =$

$$\begin{cases} x = 10, & x = 10, \\ y = 1 & x = 10, \\ y = -1, & x = 10, \\ x = 11, & x = 11, \\ y = \frac{-1 + \sqrt{-81}}{2}, & x = 11, \\ y = \frac{-1 - \sqrt{-81}}{2}. \end{cases}$$

4) Сложив, получим:

$$(x + y)(x + y - 7) = 30$$

Приняв x+y=z, из уравнения z (z-7) = 30 найдем, что 1) x+y=10 и 2) x+y=-3.

После этого легко получим, что

$$\begin{cases} x = 4, \\ y = 6 \end{cases} \quad \begin{cases} x = -\frac{1}{3}, \\ y = -2\frac{2}{3}. \end{cases}$$

- 5) См. § 1, п. 4, пример 2.
- 6) Складывая, получим:

$$x^2 + 2xy + y^2 = 121.$$

или Отсюда

$$(x + u)^2 = 121.$$

 $x + y = \pm 11.$

Далее придется решить систему:

$$\begin{cases} x^2 + xy = 22, \\ x + y = 11, \end{cases}$$

а затем и систему;

$$\begin{cases} x^{2} + xy = 22, \\ x + y = -11. \end{cases}$$
OTB.
$$\begin{cases} x = 2, \\ y = 9 \end{cases}$$
If $\begin{cases} x = -2, \\ y = -9. \end{cases}$

7) Принять $\frac{x}{u} = z$,

$$\begin{cases} x = 10, \\ y = 2. \end{cases} \begin{cases} x = -10, \\ y = -2. \end{cases}$$

$$\begin{cases} x = 2, \\ y = 10. \end{cases} \begin{cases} x = -2, \\ y = -10. \end{cases}$$

$$\begin{cases} x = 0, \\ y = 0. \end{cases} \begin{cases} x = 1, \\ y = 10. \end{cases}$$

206.

207. Умножив на x + y, получим:

$$x^2 - y^2 + (x + y) \sqrt{\frac{x - y}{x + y}} = 20.$$

При x + y > 0 это уравнение примет вид:

$$x^2 - y^2 + \sqrt{x^2 - y^2} = 20.$$

При x + y < 0 имеем:

$$x^2 - y^2 - \sqrt{x^2 - y^2} = 20. (2)$$

Положим $V x^2 - y^2 = z$ (z > 0). Тогда уравнение (1) примет вид: $z^2 + z - 20 = 0$.

Отсюда $z_1=4$; $z_2=-5$. Второе решение следует отбросить. Итак, $x^2-y^2=16$ и $x^2+y^2=34$.

Отсюда 1) $\begin{cases} x = 5; \\ y = 3; \end{cases}$ 2) $\begin{cases} x = 5; \\ y = -3; \end{cases}$ 3) $\begin{cases} x = -5; \\ y = 3; \end{cases}$ 4) $\begin{cases} x = -5; \\ \bar{y} = -3. \end{cases}$

(y=3); (y=-3), (y=-3), Из этих четырех решений годными являются лишь те, для которых x+y>0.

Аналогично нужно решить и систему:

Openins is
$$4x^2 - 3y^2 - 3x^2 - y^2 = 20$$
, $x^2 + y^2 = 34$.
Otb. 1)
$$\begin{cases} x = \frac{1}{2} \sqrt{118}, \\ y = \frac{3}{2} \sqrt{2}. \end{cases} \begin{cases} x = \frac{1}{2} \sqrt{118}, \\ y = -\frac{3}{2} \sqrt{2}. \end{cases}$$

3)
$$\begin{cases} x = -\frac{1}{2}\sqrt{118}, \\ y = \frac{3}{2}\sqrt{2}. \end{cases}$$
 4)
$$\begin{cases} x = -\frac{1}{2}\sqrt{118}, \\ y = -\frac{3}{2}\sqrt{2}. \end{cases}$$

(Здесь годны лишь такие решения, для которых x + y < 0.)

Рис. 234.

208. Геометрическим образом уравнения $x^4 - y + 2 = 0$. · т. е. графиком функции $y = x^4 + 2$, будет кривая, изображенная на рисунке 234. Образом же уравнения $x^2 + y^2 - 1 = 0$ является окружность, изображенная на

том же рисунке. Эти две кривые не пересекаются, а это и значит, что данная система не имеет ни одного действительного ре-

шения. 215. Воспользоваться неравенством

$$\frac{1}{k^2} < \frac{1}{k(k-1)} = \frac{1}{k-1} - \frac{1}{k}.$$

216. Докажем, что разность между $a^3 + b^3 + c^3$ и Завс не отрицательна.

Действительно. $a^3 + b^3 + c^3 - 3abc = (a +$ +b+c) $(a^2+b^2+c^2-ab-$ -ac-bc).

Из неравенства

$$(a-b)^2 + (a-c)^2 + (b-c)^2 \geqslant 0$$

следует, что

$$2a^2 + 2b^2 + 2c^2 - 2ab - 2ac - 2bc \geqslant 0$$

или

$$a^2 + b^2 + c^2 - ab - ac - bc \ge 0.$$

Кроме того, a+b+c>0. Следовательно,

$$a^3 + b^3 + c^3 - 3ab \geqslant 0$$

или

$$a^3 + b^3 + c^3 \geqslant 3abc$$
.

217. Перемножив попарно крайние и средние множители, получим:

$$(x^2 - 5x + 4)(x^2 - 5x + 6) + 1, 1 > 0.$$

Сделаем еще следующие преобразования:

$$(x^2 - 5x)^2 + 10(x^2 - 5x) + 24 + 1,1 > 0;$$

$$[(x^2 - 5x) + 5]^2 - 25 + 24 + 1,1 > 0;$$

$$(x^2 - 5x + 5)^2 + 0,1 > 0.$$

Неравенство справедливо при всех действительных значениях х. 218. При любых значениях х справедливы следующие неравенства:

$$(a_1x - b_1)^2 \geqslant 0;$$

$$(a_2x - b_2)^2 \geqslant 0;$$

$$(a_nx - b_n)^2 \geqslant 0.$$

Таким образом,

$$\begin{aligned} a_{1}^{2}x^{2} - 2 a_{1} b_{1}x + b_{1}^{2} \geqslant 0; \\ a_{2}^{2}x^{2} - 2 a_{2} b_{2}x + b_{3}^{2} \geqslant 0; \\ \vdots \\ a_{2}^{2}x^{2} - 2 a_{n} b_{n}x + b_{n}^{2} \geqslant 0. \end{aligned}$$

Складывая, получим неравенство

$$x^2 - 2(a_1b_1 + a_2b_2 + \ldots + a_nb_n)x + 1 \geqslant 0,$$

справедливое при любом значении х.

Преобразуем последнее неравенство путем выделения полного квадрата:

$$[x-(a_1b_1+a_2b_2+\ldots+a_nb_n)]^2+1-(a_1b_1+a_2b_2+\ldots+a_nb_n)^2\geqslant 0. (1)$$

Из этого неравенства непосредственно видно, что оно будет справедливым не при всяком значении x, если

$$(a_1b_1+a_2b_2+\ldots+a_nb_n)^2>1$$
,

и справедливым при всяком значении х, если

$$(a_1b_1 + a_2b_2 + \ldots + a_nb_n)^2 \le 1.$$

Но поскольку мы знаем, что неравенство (1) при условиях нашей задачи справедливо при любых значениях x, по необходимости $(a_1b_1+a_2b_2+\ldots+a_kb_k)^2 \leqslant 1$.

$$(a_1 b_1 + a_2 b_2 + \ldots + a_n b_n) =$$

Из последнего неравенства вытекает, что
$$|a_1b_1 + a_2b_2 + \ldots + a_nb_n| \le 1$$
,

T. e.
$$-1 \le a_1b_1 + a_2b_2 + \dots + a_nb_n \le 1$$
.

219. 1-й способ. При $x>\frac{7}{3}$ данное неравенство принимает вид:

$$2x - 3 - (3x - 7) > 0$$
. Отсюда $x < 4$.

Следовательно, данное неравенство удовлетворяется при всех значениях x, больших $\frac{7}{3}$ и меньших 4.

При $x<\frac{3}{2}$ данное неравенство принимает вид:

$$-(2x-3)-[-(3x-7)]>0.$$

Отсюда x>4. Но это противоречит условию $x<\frac{3}{2}$. Поэтому данное неравенство не имеет решений, меньших числа $\frac{3}{2}$.

При
$$\frac{3}{2} < x < \frac{7}{3}$$
 данное неравенство принимает вид: $2x - 3 - [-(3x - 7)] > 0$.

Отсюда x>2. Следовательно, данное неравенство удовлетво ряется и при $2< x<\frac{7}{3}$.

Теперь мы установили, что данное неравенство удовлетворяется как при $\frac{7}{3} < x < 4$, так и при $2 < x < \frac{7}{3}$. Непосредственной подстановкой легко убедиться, что данное неравенство справедливо и при $x = \frac{7}{3}$.

Итак, данное неравенство будет справедливым только при значениях x, удовлетворяющих неравенствам

$$2 < x < 4$$
.

2-й с п о с о б. Неравенство |2x-3|>|3x-7| справедливо гогда и только тогда, когда

или $(2x-3)^2 > (3x-7)^2$,

 $5x^2 - 30x + 40 < 0$

 $x^2 - 6x + 8 < 0$

Отсюда 2 < x < 4. (x-2)(x-4) < 0.

220. Неравенство

 $\left|\frac{2x-1}{x-2}\right| > 1$

справедливо тогда и только тогда, когда

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

$$\frac{4x^2 - 4x + 1}{x^2 - 4x + 4} - 1 > 0,$$

или

$$\frac{x^2-1}{(x-2)^2} > 0.$$

Данное неравенство справедливо при всех значениях x, удовлетворяющих неравенству

$$|x| > 1$$
,

за исключением x = 2.

YACTЬ II

225. Обозначим:

сумму всех трехзначных чисел буквой S1;

сумму всех трехзначных чисел, делящихся на 5, буквой S_a ; сумму всех трехзначных чисел, делящихся на 7, буквой S_8 ;

сумму всех трехзначных чисел, делящихся на 35, буквой S_4 . Тогда искомая сумма S определится так:

$$S = S_1 - S_2 - S_3 + S_4.$$

$$\begin{cases} a + aq + aq^2 = 168, \\ aq^3 + aq^4 + aq^5 = 21, \end{cases}$$

или

$$\begin{cases} a + aq + aq^2 = 168, \\ q^3(a + aq + aq^2) = 21. \end{cases}$$

или

$$\begin{cases} a + aq + aq^3 = 168, \\ 168q^3 = 21. \end{cases}$$

 Обозначим первый член прогрессии буквой а. Тогда задача сведется к проверке равенства

$$a\left(\frac{1+\sqrt{5}}{2}\right)^{\kappa+1}-a\left(\frac{1+\sqrt{5}}{2}\right)^{\kappa-1}=a\left(\frac{1+\sqrt{5}}{2}\right)^{\kappa}.$$

Воспользуйтесь формулой суммы членов геометрической прогрессии.

229. Обозначим сумму $1+2x+3x^2+\ldots+nx^{n-1}$ буквой S. Тогда получим:

Torgan honyams:
$$S = 1 + 2x + 3x^2 + \dots + nx^{n-1} =$$

$$= 1 + x + x^2 + \dots + x^{n-1} + [x + 2x^2 + \dots + (n-1)x^{n-1}] =$$

$$= 1 + x + x^2 + \dots + x^{n-1} + x[1 + 2x + 3x^2 + \dots + (n-1)x^{n-2}] =$$

$$= \frac{1 - x^n}{1 - x} + x(S - nx^{n-1}).$$

Из полученного равенства.

$$S = \frac{1 - x^n}{1 - x} + x(S - nx^{n-1})$$

найдем, что

$$(1-x)S = \frac{1-x^n}{1-x} - nx^n$$
.

Отсюда

$$S = \frac{1 - (n+1)x^n + nx^{n+1}}{(1-x)^2}.$$

Тождество доказано.

230.

$$\frac{a}{1-q} = \frac{2}{3},$$

$$a + aq + aq^2 + aq^3 = \frac{5}{8}.$$

230а. Сумма ряда не всегда остается непэменной при перегруппировках его членов. Свойства суммы, содержащей конечное число слагаемых, не всегда распространяются на суммы, содержащие бесконечное множество слагаемых.

231. 4)
$$\left(\frac{2}{3} \cdot \frac{9}{8}\right)^x = \frac{27}{64}$$
. 6) $a^{\frac{x+1}{4}} = a^{\frac{x-2}{3}}$.

233. Два корня.

234. Воспользоваться тем, что

$$\sqrt{2-\sqrt{3}} = \frac{1}{\sqrt{2+\sqrt{3}}}$$

Разделив на 3^x, получим;

$$9 \cdot \left(\frac{2}{3}\right)^{2x} - 7 \cdot \left(\frac{2}{3}\right)^x = 2.$$

Далее, надо положить $\left(\frac{2}{3}\right)^x = y$.

OTB. x = 0.

236. 2) Равенство. $x^{y^n+7y+12}=1$ имеет место либо при x=1, либо при $y^2+7y+12=0$.

$$y_1 = -3$$
,
 $y_2 = -4$.

237. 3) $\lg \frac{6.5^x}{2^x + 1} = \lg 10^x$,

$$\frac{6 \cdot 5^x}{9x + 1} = 2^x \cdot 5^x.$$

Так как $5^x \neq 0$, получим:

$$\frac{6}{2^x + 1} = 2^x$$

или

$$\frac{6}{y+1} = y,$$

где $y=2^x$.

5) Применить формулу

$$\log_B A = \frac{\log_2 A}{\log_2 B}.$$

6) Прологарифмировав левую и правую части уравнения основанию а, получим:

$$\log^2 x = \log^3 x.$$

239. Воспользуйтесь тем, что

$$\frac{1}{\log_a a} = \log_a b.$$

240. Обозначим lg x буквой у и решим неравенство

$$\frac{1}{y} + \frac{1}{1 - y} > 1.$$

$$\frac{1}{y} + \frac{1}{1 - y} - 1 > 0; \quad \frac{1 - y + y^{a}}{y \cdot (1 - y)} > 0.$$

Числитель y^2-y+1 является положительным числом всяком значении y, так как равен $\left(y-\frac{1}{2}\right)^2+\frac{3}{4}$.

Остается решить неравенство y(1-y) > 0.

$$-y)>0.$$

Из него получим: 0 < y < 1.

Следовательно, $0 < \lg x < 1$.

Отсюда 1 < x < 10.

241. $\lg x = \frac{1}{x}$. Построить кривые $y = \lg x$ и $y = \frac{1}{x}$.

Разделив на ^{*}√9, получим:

$$\sqrt[8]{\frac{4}{9}} + \sqrt[8]{\frac{6}{9}} = 1,$$

или

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

Положим, что $\sqrt[x]{\frac{2}{3}} = y$. Тогда

$$y^2 + y = 1$$
; $y_{1,2} = \frac{-1 \pm \sqrt{5}}{2}$.

27 С. И. Туманов

$$\begin{split} \sqrt[3]{\frac{2}{3}} &= \frac{\sqrt{5}-1}{2}; \\ &\left(\frac{2}{3}\right)^{\frac{1}{x}} \sqrt[3]{5}-1; \\ &\frac{1}{x} \lg \frac{2}{3} &= \lg \frac{\sqrt{5}-1}{2}; \\ &x = \frac{\lg \frac{2}{3}}{\lg \frac{\sqrt{5}-1}{2}}. \end{split}$$

243. Из того, что $\log_{\frac{1}{2}}\left(\frac{1}{4}\right)^{8} > \log_{\frac{1}{2}}\left(\frac{1}{4}\right)^{2}$ не следует, что $\left(\frac{1}{4}\right)^{3} > \left(\frac{1}{4}\right)^{3}$, поскольку основанием логарифмов здесь является число $\frac{1}{2}$, т. е. положительное число, меньшее единицы.

270. $(\cos^2 x)^{\frac{3}{2}}$ равно $\cos^3 x$ лишь тогда, когда $\cos x \geqslant 0$. Когда же $\cos x < 0$, то равенство

$$(\cos^2 x)^{\frac{3}{2}} = \cos^3 x$$

будет неверным, так как при этом левая часть равенства будет представлять собой арифметический корень, т. е. положительное число, а правая часть будет числом отрицательным.

271.
$$\begin{aligned} & & \text{tg } 2x \cdot \text{tg } 2y = \frac{2 \cdot \text{tg } x}{1 - \text{tg}^2 x} \cdot \frac{2 \cdot \text{tg } y}{1 - \text{tg}^2 y} = \\ & = \frac{4 \cdot \text{tg } x \cdot \text{tg } y}{1 - \text{tg}^2 x - \text{tg}^2 y + \text{tg}^2 x \cdot \text{tg}^2 y} = \\ & = \frac{4 \cdot \text{tg } x \cdot \text{tg } y}{1 - (\text{tg } x + \text{tg } y)^2 + 2 \cdot \text{tg } x \cdot \text{tg } y + (\text{tg } x \cdot \text{tg } y)^2} = \\ & = \frac{46}{1 - c^2 + 2^2 + b^2} \end{aligned}$$

272. Из равенства $\operatorname{tg}(\alpha+\beta)=0$ следует, что $\alpha+\beta=\kappa\pi$. Отсюда $\beta=\kappa\pi-\alpha$ и $\sin(\alpha+2\beta)=\sin(2\kappa\pi-\alpha)=-\sin\alpha$.

273.
$$\sin x + \cos x = V \frac{7}{2} \left(\frac{1}{V^2} \sin x + \frac{1}{V^2} \cos x \right) =$$

$$= V \frac{7}{2} \left(\sin \frac{\pi}{4} \sin x + \cos \frac{\pi}{4} \cos x \right) =$$

$$= V \frac{7}{2} \cos \left(x - \frac{\pi}{4} \right).$$

Наибольшее значение получится при $\cos\left(x-\frac{\pi}{4}\right)=1$,

т. е. при
$$x-\frac{\pi}{4}=\frac{\pi}{2}+\kappa\pi$$
, или при $x=\frac{3\pi}{4}+\kappa\pi$, т. е.
$$x=\pi-\frac{3\pi}{4}+(\kappa-1)\pi,$$

или, наконец, при

$$x=\frac{\pi}{4}+n\pi,$$

где n — любое целое число. Наибольшее значение функции $\sin x$ + $+\cos x$ равно $\sqrt{2}$.

274. Из данного равенства найдем, что

$$tg x = -\frac{tg y + tg z}{1 - tg y tg z} = -tg (y + z) = tg (-y - z).$$

Mы знаем, что из равенства $\operatorname{tg} x = \operatorname{tg} \varphi$ следует равенство

$$x = \kappa \pi + \varphi$$
.

Применяя это к равенству $\lg x = \lg (-y-z)$, получим, что $x = \kappa x + (-y-z)$, или

$$x + y + z = \kappa \pi.$$

275. Разделяв все члены данного уравнения на $\sqrt{a^2+b^2}$, получим:

$$\frac{a}{\sqrt{a^2 + b^2}} \sin x + \frac{b}{\sqrt{a^2 + b^2}} \cos x = \frac{c}{\sqrt{a^2 + b^2}}$$

Это деление законно, так как $a^2+b^2\ne 0$. (Если бы $a^2+b^2=0$, то были бы одновременно равными нулю a и b и данное уравнение приняло бы вид 0=c и не позволило бы найти a и c оз a.)

Так как сумма квадратов чисел $\frac{a}{\sqrt{a^2+b^2}}$ и $\frac{b}{\sqrt{a^2+b^2}}$ единице, то всегда будет существовать такой угол ϕ ; что

$$\sin \varphi = \frac{a}{\sqrt{a^2 + b^2}}; \quad \cos \varphi = \frac{b}{\sqrt{a^2 + b^2}}.$$

Используя это, представим данное уравнение в виде

$$\sin\varphi\sin x + \cos\varphi\cos x = \frac{c}{\sqrt{a^2 + b^3}},$$

или в виде

27*

$$\cos(x-\varphi) = \frac{c}{\sqrt{a^2+b^2}}$$
. Отсюда $\sin(x-\varphi) = \pm \frac{\sqrt{a^2+b^2-c^2}}{\sqrt{a^2+b^2}}$.

827

Чтобы найти $\sin x$ и $\cos x$, преобразуем их так: $\sin x = \sin (x - \varphi + \varphi) = \sin (x - \varphi) \cos \varphi + \cos (x - \varphi) \sin \varphi;$ $\cos x = \cos (x - \varphi + \varphi) = \cos (x - \varphi) \cos \varphi - \sin (x - \varphi) \sin \varphi.$ Подставляя известные значения, получим два решения:

1)
$$\begin{cases} \sin x = \frac{ac + b \sqrt{a^2 + b^3 - c^2}}{a^2 + b^3}, \\ \cos x = \frac{bc - a \sqrt{a^2 + b^3 - c^2}}{a^2 + b^3}, \\ \sin x = \frac{ac - b \sqrt{a^2 + b^3 - c^3}}{a^2 + b^3}, \\ \cos x = \frac{bc + a \sqrt{a^2 + b^3 - c^3}}{a^2 + b^3}. \end{cases}$$

Задача имеет решение лишь при условии

276.
$$\begin{aligned}
 & c^{2} < a^{2} + b^{2}. \\
 & \sin x \sin y \sin z = \sin x \sin y \cdot \sin \left[\frac{\pi}{2} - (x + y) \right] = \\
 & = \frac{\cos (x - y) - \cos (x + y)}{2} \cdot \cos (x + y) = \\
 & = -\frac{1}{2} \left[\cos^{2} (x + y) - \cos (x - y) \cos (x + y) \right] = \\
 & = -\frac{1}{2} \left[\cos^{2} (x + y) - \cos (x - y) \cos (x + y) + \right. \\
 & + \frac{\cos^{2} (x - y)}{4} - \frac{\cos^{2} (x - y)}{4} \right] = \\
 & = -\frac{1}{2} \left[\left[\cos (x + y) - \frac{\cos (x - y)}{2} \right]^{2} - \frac{\cos^{2} (x - y)}{4} \right] = \\
 & = \frac{1}{8} \cos^{2} (x - y) - \frac{1}{2} \left[\cos (x + y) - \frac{\cos (x - y)}{2} \right]^{2} < \\
 & < \frac{1}{8} \cos^{2} (x - y) < \frac{1}{8}. \end{aligned}$$

277. Поскольку $0 < \alpha < \frac{\pi}{2}$, поскольку $1 > \sin \alpha$, или последовательно

Разделим обе части на $\sin\alpha$. Смысл неравенства не изменится, так как $\sin\alpha>0$. Тогда получим:

$$\frac{2\cos\frac{\alpha}{2}}{\sin\alpha} > \frac{\sin\alpha + \cos\alpha}{\sin\alpha},$$

или

$$\operatorname{ctg} \frac{\alpha}{2} > 1 + \operatorname{ctg} \alpha.$$

278. Если $0 < x < \frac{\pi}{2}$, то

$$\sin x < x$$
.

Подставив в это неравенство вместо х число сов ф, получим:

$$\sin \cos \varphi < \cos \varphi$$
.

Эту подстановку мы имели право сделать потому, что число $\cos\varphi$ находится в том же промежутке, что и число x.

Действительно, по условию задачи $0<\varphi<\frac{\pi}{2}$, а потому

$$0 < \cos \varphi < 1 < \frac{\pi}{2}$$
.

Итак, мы доказали пока, что

$$\sin \cos \varphi < \cos \varphi$$
.

Далее, поскольку $0 < \varphi < \frac{\pi}{2}$, постольку

$$\varphi > \sin \varphi$$
.

Числа φ и sin φ находятся внутри промежутка $\left(0,\frac{\pi}{2}\right)$. В этом же промежутке косинус есть убывающая функция, а потому

$$\cos \varphi < \cos \sin \varphi$$
.

Учитывая и доказанное раньше, получим:

 $\sin \cos \phi < \cos \phi < \cos \sin \phi$.

Отсюда

$$\sin \cos \varphi < \cos \sin \varphi$$
.

Последнее неравенство справедливо как при $\varphi=0$, так и при $\varphi=\frac{\pi}{2}$

279. Чтобы данная функция имела период 3π , должно иметь место равенство

$$\frac{\sin\frac{5}{m}x}{\sin mx} = \frac{\sin\frac{5}{m}(x+3\pi)}{\sin m(x+3\pi)}$$

при всяком значении аргумента х.

Преобразуем правую часть этого равенства:

$$\frac{\sin\frac{5}{m}x}{\sin mx} = \frac{\sin\frac{5x}{m}\cos\frac{15\pi}{m} + \cos\frac{5x}{m}\sin\frac{15\pi}{m}}{\sin m x \cos 3m\pi + \cos mx \sin 3m\pi}$$

Учитывая, что $\cos 3m\pi = (-1)^m$ и $\sin 3m\pi = 0$, получим:

$$\frac{\sin\frac{5x}{m}}{\sin mx} = \frac{\sin\frac{5x}{m}\cos\frac{15\pi}{m} + \cos\frac{5x}{m}\sin\frac{15\pi}{m}}{(-1)^m\sin mx}.$$

Отсюда

$$\sin\frac{5x}{m}\cos\frac{15\pi}{m} + \cos\frac{5x}{m}\sin\frac{15\pi}{m} = (-1)^m\sin\frac{5x}{m}.$$
 (1)

По условию задачи это равенство должно быть тождеством относительно x. Полагая в нем x=0, найдем, что

$$\sin\frac{15\pi}{m}=0.$$

Учитывая последнее равенство, из равенства (1) получим:

$$\sin\frac{5x}{m}\cos\frac{15\pi}{m} = (-1)^m\sin\frac{5x}{m}.$$

Поскольку последнее равенство должно иметь место при всяких значениях x, постольку

$$\cos\frac{15\pi}{m}=(-1)^m.$$

А это будет тогда и только тогда, когда *m* будет делителем числа 15. Следовательно, заданная функция будет иметь период 3л при следующих значениях параметра *m*:

$$\pm 1$$
, ± 3 , ± 5 , ± 15 .

284. Если $|\gamma| \le 1$, то arc $\sin \gamma_0 + \arccos \gamma = \frac{\pi}{2}$ (см. стр. 566).

Подставив в это равенство вместо γ число cos arc sin x, получим: arc sin (cos arc sin x) + arc cos (cos arc sin x) $=\frac{\pi}{0}$.

Эта подстановка законна; абсолютная величина выражения \cos arc $\sin x$ так же меньше единицы, как и абсолютная величина числа γ .

Теперь докажем, что

Действительно, $\cos \arcsin x = \sin \arccos x$.

cos arcsin
$$x = \cos(\arccos \sqrt{1-x^2}) = \sqrt{1-x^2}$$

sin arccos $x = \sin(\arcsin \sqrt{1-x^2}) = \sqrt{1-x^2}$

Подставив во второе слагаемое левой части равенства (1) вместо выражения $\cos x$ выражение $\sin x$ равное $\cos x$, получим:

arc sin (cos arc sin x) + arc cos (sin arc cos x) = $\frac{\pi}{2}$.

288. 1) |z|=1. На окружности круга с центром в начале координат и радиусом, равным единице.

|z| < 1. Внутри этого круга.

|z| > 1. Вне этого круга.

2) R(z) = 1. На прямой, параллельной оси Y_1Y и отстоящей от нее вправо на расстоянии, равном единице.

R(z) < 1. Во всей полуплоскости, слева от прямой x = 1. R (z) > 1. Во всей полуплоскости, лежащей справа от пря-

мой x=1.

 I (z) = 1. На прямой, параллельной оси X, X. I (z) < 1. Во всей полуплоскости, лежащей ниже пря-

. мой u=1. I (z) > 1. Во всей полуплоскости, лежащей выше пря-

мой u = 1. агд z = 1. На луче, проходящем через начало коорди-

нат и составляющем с осью X, X угол, равный одному радиану. arg $z=\frac{\pi}{2}$. На части оси Y_1Y , лежащей выше оси X_1X .

arg $z=-\frac{\pi}{2}$. На части оси Y_1Y_1 , лежащей ниже оси X_1X_2 . агд z=0. На части оси X_1X , лежащей правее оси Y_1Y .

агд $z = \pi$. На части оси $X_1 X_1$, лежащей левее оси $Y_1 Y_1$. 289. а) Сначала возвести в куб, а затем полученное в квадрат.

б) Сначала возвести в квадрат, затем полученное в степень k. 290. Числитель и знаменатель дроби $(1+t)^{\tau}$ умножить на

(1+i), затем возвести (1+i) сначала в квадрат, а затем полученное в четвертую степень.

292. Заменить z выражением x + yi и воспользоваться тем, что модуль отношения равен отношению модулей.

299. Если два комплексных числа равны, то равны и их модули. Поэтому $|z| = |z^{n-1}|$ или $|z| = |z|^{n-1}$, так как модуль степени равен той же степени модуля основания степени.

 $Ho |\overline{z}| = |z|$, так как модули сопряженных комплексных чисел равны между собой. Поэтому

 $|z| = |z|^{n-1}$.

Но последнее равенство возможно лишь тогда, когда |z| = 1,

или когда z = 0.

Умножим обе части равенства $\overline{z} = z^{n-1}$ на z. Тогда получим, что $z \cdot z = z^n$.

Но г · г, как произведение сопряженных чисел, равно квадрату модуля z, т. е. единице. Значит, $z^n = 1$, или $z = \sqrt[n]{1}$.

Итак, равенство

 $\overline{z} = z^{n-1}$

при n > 2.

имеет место лишь тогда, когда z = 0, или когда

$$z = \cos \frac{2k\pi}{n} + i \sin \frac{2k\pi}{n}$$
 (cm. ctp. 588).

300. Одно из равенств

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

будет верным, а другое неверным.

Если a < b, то верным будет первое равенство и неверным второе. Если же b < a, то верным будет второе и неверным первое (см. стр. 575).

Кроме того, неверным является и наше начальное утверждение о том, что равенство $\sqrt{x-y}=\mathrm{i}\sqrt{y-x}$ справедливо при любых значениях x и y.

Оно справедливо лишь тогда, когда x < y.

304. Задача сводится к решению системы:

$$\begin{cases} 1^3 + a \cdot 1^2 + b \cdot 1 + c = 0; \\ (-2)^3 + a \cdot (-2)^2 + b \cdot (-2) + c = 0; \\ (-1)^3 + a \cdot (-1)^2 + b \cdot (-1) + c = 10. \end{cases}$$

310. Делимость следует из того, что числа 0; — 1; — $\frac{1}{2}$ являются корнями данного многочлена.

311. Корин трехилена x^2+x+1 являются одновременно и кориями многочлена x^3-1 , так как $x^2-1=(x-1)(x^2+x+1)$. Но всякий корень многочлена x^2-1 , или уравнения x^2-1 . Но корильнения x^2-1 или уравнения x^2-1 или также равен единице.

Чтобы доказать делимость какого-либо многочлена f(x) на x^2+x+1 , достаточно доказать, что каждый корень многочлена

 $x^{2} + x + 1$ является корнем многочлена f(x).

Пусть число n кратно трем, т. е. n=3m, где m — целое положительное число. Пусть, далее, x_1 есть один из корней трехчлена x^2+x+1 . Тогда

$$x_1^{2n} + x_1^n + 1 = x_1^{6m} + x_1^{3m} + 1 = (x_1^3)^{2m} + (x_1^3)^{m} + 1 = 1 + 1 + 1 = 3,$$

т. е. x_1 не является корнем многочлена $x^{2n} + x^n + 1$ в том случае, когда n кратно трем.

Пусть n не кратно трем, т. е. n = 3k + 1. Тогда

$$\begin{split} & x_1^{2(3k\pm 1)} + x_1^{3k\pm 1} + 1 = x_1^{6k} \cdot x_1^{\pm 2} + x_1^{3k} \cdot x_1^{\pm 1} + 1 = \\ & = x_1^{\pm 2} + x_1^{\pm 1} + 1 = \left(\frac{-1 + t\sqrt{3}}{2}\right)^{\pm 2} + \left(\frac{-1 + t\sqrt{3}}{2}\right)^{\pm 1} + 1 = 0. \end{split}$$

Также можно убедиться, что второй корень x_1 трехчлена $x^2 + x + 1$ также является корнем многочлена $x^{2n} + x^n + 1$, если n не кратно трем. Итак, предложение доказано.

312. Рассматривая выражение

$$(x+y+z)^5-x^5-y^5-z^5$$

как целую рациональную функцию от аргумента x и замечая, что это выражение обращается в нуль при x=-y и при x=-z, заключаем, что оно делится на x-(-y) и на x-(-z), т. е. на x+y и на x+z.

Рассматривая данное выражение как целую рациональную функцию от аргумента y, аналогично убедимся в том, что оно делится и на u+z.

Следовательно,

$$(x + y + z)^5 - x^5 - y^5 - z^5 = (x + y)(x + z)(y + z)M.$$

Теперь выясним форму множителя М.

Данное выражение есть однородный многочлен 5-й степени, а произведение (x+y)(x+z)(y+z) по раскрытии скобок будет однородным многочленом 3-го измерения. Поэтому множитель M должен быть однородным многочленом 2-го измерения, τ . е. должен меть вид:

$$Ax^2 + By^2 + Cz^2 + Dxy + Eyz + Fzx.$$

 Но есть еще одно обстоятельство, на которое надо обратить внимание.

Значение данного выражения не будет изменяться, если в нем менять местами буквы x, y и z. Таким же свойством обладает и произведение (x + y)(y + z)(z + x).

Следовательно, этим свойством должен обладать и множитель М, т. е. он должен иметь вид:

$$A(x^2 + y^2 + z^2) + D(xy + yz + zx).$$

Итак, мы можем записать следующее:

$$(x + y + z)^{5} - x^{5} - y^{5} - z^{5} =$$

$$= (x + y)(y + z)(z + x)[A(x^{2} + y^{2} + z^{2}) + D(xy + yz + zx)].$$

Чтобы найти A и D, составим два уравнения.

Полагая, например, x = 1, y = 1 и z = 1, получим:

$$240 = 8 (3A + 3D)$$
, или $A + D = 10$.

Полагая
$$x=1$$
, $y=1$ и $z=0$, получим: $30=2~(2A+D)$, или $2A+D=15$.

Решая систему

$$A + D = 10,$$

 $2A + D = 15,$

найдем, что A = 5 и D = 5.

Окончательно получаем:

$$(x + y + z)^5 - x^5 - y^5 - z^5 = 5(x + y)(y + z)(z + x) \times (x^2 + y^2 + z^2 + xy + yz + zx)^2.$$

 Для решения этой задачи нам придется неоднократно пользоваться известным тождеством

$$x^{m} - y^{m} = (x - y)(x^{m-1} + x^{m-2}y + x^{m-3}y^{2} + \dots + y^{m-1}),$$

где m — целое положительное число.

За общий знаменатель трех данных дробей примем произведение (a-b) (a-c) (b-c). Тогда сумма этих дробей примет вид:

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

Теперь разделим числитель этой дроби на (a-b); затем полученное частное разделим на (b-c) и, наконец, вновь полученное частное разделим на (a-c).

Сначала преобразуем числитель

$$\begin{split} &a^n \left(b - c \right) + b^n \left(c - a \right) + c^n \left(a - b \right) = \\ &= a^n b - a^n c + b^n c - ab^n + c^n \left(a - b \right) = \\ &= ab \left(a^{n-1} - b^{n-1} \right) - c \left(a^n - b^n \right) + c^n \left(a - b \right). \end{split}$$

В результате деления на (a-b) получим частное

$$ab(a^{n-2} + a^{n-3}b + \cdots + b^{n-2}) - c(a^{n-1} + a^{n-1}b + \cdots + b^{n-1}) + c^n$$
, when
 $a^{n-1}b + a^{n-2}b^2 + \cdots + ab^{n-1} - a^{n-1}c - a^{n-2}bc - \cdots - ab^{n-2}c - b^{n-1}c + c^n$

или

$$a^{n-1}(b-c)+a^{n-2}b(b-c)+\cdots+ab^{n-2}(b-c)-c\ (b^{n-1}-c^{n-1}).$$
 В результате деления этого частного на $(b-c)$, получим

$$a^{n-1} + a^{n-2}b + \cdots + ab^{n-2} - c(b^{n-2} + b^{n-3}c + \cdots + c^{n-2}),$$

или

$$ab^{n-2} + a^2b^{n-3} + \cdots + a^{n-2}b + a^{n-1} - b^{n-2}c - b^{n-3}c^2 - \cdots - bc^{n-2} - c^{n-1}$$

или

$$b^{n-2}(a-c) + b^{n-3}(a^2-c^3) + \cdots + b(a^{n-2}-c^{n-2}) + (a^{n-1}-c^{n-1}).$$

В результате деления этого частного на (a-c) получим искомое целое выражение

$$b^{n-2} + b^{n-3}(a+c) + b^{n-4}(a^2 + ac + c^2) + \cdots + b(a^{n-3} + a^{n-4}c + \cdots + c^{n-3}) + (a^{n-2} + a^{n-3}c + \cdots + c^{n-2}).$$

Это целое выражение можно записать кратко так:

$$\sum a^{\alpha} b^{\beta} c^{\dagger}$$
 ,

где сумма распространена на всевозможные неотрицательные целые значения α , β , γ , дающие в сумме число n-2.

Поясним на примере смысл знака ...

$$\sum_{\alpha=0}^{m} x^{\alpha} = 1 + x + x^{\alpha} + \cdots + x^{m}.$$

Знак Σ есть прописная буква греческого алфавита, называемая «сигмой».

315.

$$(x+1)$$
 $(x+4)$ $(x+2)$ $(x+3) = 120$.
 (x^2+5x+4) $(x^2+5x+6) = 120$.

Положить $x^2 + 5x = u$.

OTB. 1;
$$-6$$
; $\frac{-5 \pm i \sqrt{39}}{2}$.

316. Для x>0 левая часть уравнения возрастает с возрастанием x. При x = 1.5 $x^5 + x < 10$, а при x = 1.6 $x^5 + x > 10$.

Поэтому левая часть имеет положительный корень, лежащий внут-

ри промежутка (1,5; 1,6).

Так как данное уравнение является приведенным с целыми коэффициентами, дробных корней оно не имеет (см. стр. 628). Поэтому существующий между числами 1,5 и 1,6 корень является обязательно иррациональным числом.

317. Число нуль является корнем уравнения $(x + 1)^n =$ $=(x-1)^n$ при четном значении n. При n=3 получим $(x+1)^3=$

 $=(x-1)^3$

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

Отсюда
$$x_1 = +\frac{\sqrt{3}}{3} \cdot i;$$
 $x_2 = -\frac{\sqrt{3}}{3}i.$

Уравнение $(x+1)^4 = (x-1)^4$.

или
$$x^4 + 4x^3 + 6x^2 + 4x + 1 = x^4 - 4x^3 + 6x^2 - 4x + 1$$

имеет три следующих корня: $x_1=0;\ x_3=i;\ x_3=-i,$ Решим уравнение $(x+i)^3=(x-i)^3$ иначе. Извлекая кубический корень, получим $x+1=(x-1)\sqrt[3]{1}$. (Ведь кубический корень имеет три значения:

 $\sqrt[3]{1} = \sqrt[3]{\cos 2k\pi + i\sin 2k\pi} = \cos \frac{2k\pi}{2} + i\sin \frac{2k\pi}{2}$, rge k = 0, 1, 2

Отсюла

$$\begin{split} x &= -\frac{1+\frac{5}{4}\sqrt{1}}{1-\frac{5}{4}\sqrt{1}} = -\frac{1+\cos\frac{2kx}{3}+i\sin\frac{2kx}{3}}{1-\cos\frac{2kx}{3}-i\sin\frac{2kx}{3}} \\ &= -\frac{2\cos\frac{kx}{3}+2i\sin\frac{kx}{3}\cos\frac{kx}{3}}{2\sin\frac{kx}{3}\cos\frac{kx}{3}} = \\ &= -\frac{\cos\frac{kx}{3}+2i\sin\frac{kx}{3}\cos\frac{kx}{3}}{\sin\frac{kx}{3}\cos\frac{kx}{3}} = \\ &= -\frac{\cos\frac{kx}{3}}{\sin\frac{kx}{3}-i\cos\frac{kx}{3}} = \\ &= -\frac{\cos\frac{kx}{3}}{\sin\frac{kx}{3}-i\cos\frac{kx}{3}} = \\ &= -i\frac{\cos\frac{kx}{3}}{\sin\frac{kx}{3}} = -i4g^{-1}\frac{k}{3}, \end{split}$$

где k = 0, 1, 2,

При k = 0 $x = \infty$, т. е. нет корня;

если
$$k=1$$
, то $x=-i\frac{\sqrt{3}}{3}$; если же $k=2$, то $x=+i\frac{\sqrt{3}}{3}$.

Применять этот способ к решению уравнения $(x+1)^3 = (x-1)^3$ нет необходимости, так как оно легко решается с помощью формулы куба суммы, как это было показано выше. Однако этот второй способ удобнее всего для решения урав-

нения $(x + 1)^n = (x - 1)^n$.

Итак, перейдем к решению уравнения $(x+1)^n = (x-1)^n$. Извлекая корень п-й степени из обоих частей уравнения, получим:

$$x+1 = (x-1) \sqrt[n]{1},$$

$$\frac{x+1}{2} = \frac{\sqrt[n]{1}}{2}.$$

или

Применим производную пропорцию: сумма членов первого отношения так осносится к их разности, как сумма членов второго отношения к их разности. Тогда

$$\begin{split} x &= \frac{\sqrt[n]{T} + 1}{\sqrt[n]{T} - 1} = \frac{1 + \sqrt[n]{T}}{1 - \sqrt[n]{T}} = \\ &= -\frac{1 + \cos\frac{2k\pi}{n} + i\sin\frac{2k\pi}{n}}{1 - \cos\frac{2k\pi}{n} - i\sin\frac{2k\pi}{n}} = * \\ &= -\frac{2\cos^2\frac{k\pi}{n} - i\sin\frac{2k\pi}{n}\cos\frac{k\pi}{n}}{2\sin^2\frac{k\pi}{n} - 2i\sin\frac{k\pi}{n}\cos\frac{k\pi}{n}} = \\ &= -\frac{\cos\frac{k\pi}{n}\cos\frac{k\pi}{n} - 2i\sin\frac{k\pi}{n}\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = \\ &= -\frac{\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = -\frac{\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = \\ &= -\frac{\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = -\frac{\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = \\ &= -\frac{\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = -\frac{\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = \\ &= -\frac{\cos\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = -\frac{i}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = \\ &= -\frac{\sin\frac{k\pi}{n}}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = -\frac{i}{\sin\frac{k\pi}{n} - i\cos\frac{k\pi}{n}} = \frac{i}{n} \end{split}$$

где k = 0, 1, 2, ... (n - 1).

При k = 0 tg $^{-1}\frac{k\pi}{m} = \infty$, т. е. корня нет.

Данное уравнение имеет всего (n-1) различных корней. Требование решить уравнение означает требование найти все его корни (действительные и минмые).

Ошибка заключалась в том, что, нзвлекая корень n-й степени, мы брали только одно, а не все n его значений. Парадоко раскрыт.

318. При n=1 закон верен, так как $1+\frac{1\cdot (1+1)}{2}=2$. Дей-

ствительно, одна прямая рассекает плоскость на две части. Допустим, что закон верен для n=k, τ , ϵ , e. число частей, на

которые рассекается плоскость, равна $1+\frac{k(k+1)}{2}$.

Проведем еще одну прямую так, чтобы она не была параллельной ни одной из ранее взятых прямых и не проходила бы через точку пересечения каких-либо двух из них.

Эта дополнительно проведенная (k+1)-я прямая пересечет все ранее взятые прямые в k различных точках и, следовательно,

^{*} См. стр. 590.

пройдет по k+1 частям плоскости, каждую из которых разделит на две части. Таким образом, число частей плоскости увеличится на k+1 и станет равным

$$1 + \frac{k(k+1)}{2} + k + 1$$
, τ . e. $1 + \frac{(k+1)(k+2)}{2}$.

Закон оказался верным и при n = k + 1. Следовательно, он верен при всяком л.

320. Требуется доказать справедливость неравенства

$$\frac{1}{n+1} + \frac{1}{n+2} + \frac{1}{n+3} + \dots + \frac{1}{3n+1} > 1,$$
 (1)

rде n — натуральное число.

При n=1 неравенство справедливо. Действительно,

$$\frac{1}{1+1} + \frac{1}{1+2} + \frac{1}{3\cdot 1+1} > 1.$$

Допустим, что неравенство справедливо при n = k, т. е. что

$$\frac{1}{k+1} + \frac{1}{k+2} + \frac{1}{k+3} + \dots + \frac{1}{3k+1} > 1.$$

Докажем, что при этом наше неравенство окажется справедливым и при n=k+1. При n=k+1 левая часть нашего неравенства примет вид:

$$\frac{1}{(k+1)+1} + \frac{1}{(k+1)+2} + \frac{1}{(k+1)+3} + \dots + \frac{1}{3(k+1)+1},$$

$$\frac{1}{k+2} + \frac{1}{k+3} + \frac{1}{k+4} + \dots + \frac{1}{3k+1} + \frac{1}{3k+2} + \frac{1}{3k+3} + \frac{1}{3k+4}.$$

Преобразуем последнюю сумму к виду:

$$\begin{aligned} \frac{1}{k+2} + \frac{1}{k+3} + \dots + \frac{1}{3k+1} + \frac{1}{k+1} - \frac{1}{k+1} + \frac{1}{3k+2} + \frac{1}{3k+3} + \\ + \frac{1}{3k+4} = \left(\frac{1}{k+1} + \frac{1}{k+2} + \frac{1}{k+3} + \dots + \frac{1}{3k+1}\right) + \\ + \left(\frac{1}{3k+2} + \frac{1}{3k+3} + \frac{1}{3k+4} - \frac{1}{k+1}\right). \end{aligned}$$

Сумма, стоящая в первых скобках, по сделанному нами предположению больше единицы. Теперь докажем, что сумма, стоящая во вторых скобках, положительна. Действительно,

$$\begin{split} &\frac{1}{3k+2} + \frac{1}{3k+3} + \frac{1}{3k+4} - \frac{1}{k+1} = \left(\frac{1}{3k+2} + \frac{1}{3k+4}\right) + \\ &+ \left(\frac{1}{3k+3} - \frac{1}{k+1}\right) = \frac{6k+6}{(3k+2)} + \frac{-2}{3(k+1)} = \\ &= \frac{18(k+1)^3 - 2(3k+2)(3k+4)}{3(k+1)(3k+2)(3k+4)} = \frac{2}{3(k+1)(3k+2)(3k+4)} > 0, \end{split}$$

Итак, доказано, что наше неравенство справедливо при n=k+1, если только оно справедливо при n=k. Кроме того, было доказано, что наше неравенство справедливо при n=1.

Из всего этого следует, что неравенство (1) справедливо всегда, т. е. при любом натуральном значении n.

322. Пользуясь формулой

$$A_m^p = \frac{P_m}{P_{m-p}},$$

получим:

$$\frac{P_x}{P_{x-4}} \cdot P_{x-4} = 42.$$

Отсюда

394

325.

$$(x-1)$$
 $x=42$.

323. Воспользоваться формулами:

$$A_{m}^{p} = \frac{P_{m}}{P_{m-p}} \times C_{m}^{p} = \frac{P_{m}}{P_{p}P_{m-p}}.$$

$$C_{13}^{3} \cdot 3.$$

$$\frac{P_{0}}{P_{1} \cdot P_{0} \cdot P_{0}}.$$

326. Места на скамейке обозначим клетками (рис. 235). Посадим на нечетных местах мальчиков. Таких всевозможных расположений мальчиков по нечетным местам удете 51 каждо одному из этих расположений мальчиков будет соответствовать 51 расположений по четным местам девочек. Значит, всего различных расположений мальчиков и девочек окажется 51 51.

Такое же число новых различных расположений на скамейке мы получим, если посадим мальчиков на четные места.

Следовательно, рассадить мальчиков и девочек так, как указано в условии задачи, можно 28800-ю способами, потому что

$$5! \cdot 5! \cdot 2 = 28800.$$

327. См. решение задачи 326.

328. Қаждый член разложения будет содержать, кроме числового коэффициента, произведение четырех буквенных множителей. Среди этих множителей могут оказываться и одинаковые. Поэтому число не подобных членов будет равно числу сочетаний с повторениями, которые можно составить из 4-х элементов x_1 , x_2 , x_3 , x_4 по четыре, r. е. будет равно

$$C_{4+4-1}^4$$

или

$$C_r^4 = C_r^3 = \frac{7 \cdot 6 \cdot 5}{1 \cdot 2 \cdot 3} = 35.$$

 C_n^2 , r. e. $\frac{n(n-1)}{2}$.

329.

330. Сначала делаем проверку на примере:

$$\frac{40!}{3! \ 5! \ 8! \ 19!} = \frac{40!}{3! \ 37!} \cdot \frac{37!}{5! \ 32!} \cdot \frac{32!}{8! \ 24!} \cdot \frac{24!}{19! \ 5!} = \\ = C_{4^3}^{8} \cdot C_{5^7}^{8} \cdot C_{5^8}^{8} \cdot C_{14}^{19}.$$

Каждый множитель — целое число. Теперь приведем общее доказательство:

Каждый множитель - целое число.

331. Каждое сочетание из четырех элементов назовем для краткости «набором». Тогда одному из трех лиц можно выдать набор столькиям способами, сколько можно составить сочетаний из 12 элементов по четыре, т. е. C_{18}^* способами. Тогда, какой бы набор ни получило одно из трех лиц, всякий раз будет оставаться 8 предметов. Из этих восьми предметов можно составить C_{18}^* набора. Поэтому число различных распределений наборов между двумя лицами будет равно произведению

$$C_{12} \cdot C_{8}^{4}$$

При каждом отдельном распределении наборов между двумя лицами будет оставаться 4 предмета, которые каждый раз будут доставаться третьему лицу.

Следовательно, число способов распределения наборов между тремя лицами также будет равно произведению

$$C_{10}^4 \cdot C_4^4$$
, T. e.

$$\frac{12 \cdot 11 \cdot 10 \cdot 9}{41} \cdot \frac{8 \cdot 7 \cdot 6 \cdot 5}{41} = \frac{12 \cdot 11 \cdot 10 \cdot 9_1}{41} \cdot \frac{8 \cdot 7 \cdot 6 \cdot 5}{41} \cdot \frac{4 \cdot 3 \cdot 2 \cdot 1}{41} =$$

$$= \frac{121}{(41)^3} = 34650.$$

Если бы было 24 предмета и их надо было распределить между 6 лицами по четыре предмета, то число всех различных способов распределения было бы

$$C_{24}^4 \cdot C_{20}^4 \cdot C_{16}^4 \cdot C_{12}^4 \cdot C_8^4 = \frac{24!}{(4!)^6}$$

332. Если все составные множители произведения

разложить на простые множители, то простое число 5 встретится

а простое число 2 встретится более чем 25 раз. Поэтому число 501 имеет на конце двенадцать нулей.

333. Воспользуемся тождеством

$$k \cdot k! = (k+1)! - k!$$

 $1 \cdot 1! = 2! - 1!$

$$2 \cdot 2! = 3! - 2!;$$

$$3 \cdot 3! = 4! - 3!;$$

 $(n-2) \cdot (n-2)! = (n-1)! - (n-2)!;$

$$(n-1) \cdot (n-1)! = n! - (n-1)!;$$

 $n \cdot n! = (n+1)! - n!.$

Складывая, получим:

1.
$$1! + 2 \cdot 2! + 3 \cdot 3! + ... + n \cdot n! = (n+1)! - 1.$$

334. Пользуясь формулой $T_{k+1} = C_n^k a^{a-k} b^k$, получим в данном случае

$$T_{k+1} = C_{21}^k \left(\sqrt[3]{\frac{a}{\sqrt{-b}}}\right)^{2l-k} \left(\sqrt{\frac{b}{\sqrt[3]{-a}}}\right)^k,$$

или

Тогда

$$T_{k+1} = C_{21}^k a^{\frac{21-k}{3}} \cdot b^{-\frac{1}{6}(21-k)} \cdot b^{\frac{k}{2}} a^{-\frac{1}{6}k}$$

или

$$T_{k+1} = C_{21}^k a^{\frac{2l-k}{3} - \frac{k}{6}} b^{-\frac{1}{6}(2l-k) + \frac{k}{2}}$$
.

По условию задачи

$$\frac{21-k}{3} - \frac{k}{6} = -\frac{1}{6}(21-k) + \frac{k}{2}.$$

Отсюда k=9. Следовательно, искомым членом разложения будет 10-й.

335. $2^m = 128$; отсюда m = 7. Далее воспользоваться формулой общего члена разложения.

$$\begin{array}{ll} 336. \ C_n^{i} : C_n^{i} = 2,5. \ \ \text{Oteodra} \ m = 8. \\ 337. \ \ c_n^{i} = 2 c_n^{i} + 3 c_n^{i} + 4 c_n^{i} + \dots + (n+1) C_n^{i} = \\ = C_n^{i} + C_n^{i} + C_n^{i} + \dots + C_n^{n} + (C_n^{i} + 2 C_n^{i} + 3 C_n^{i} + \dots + n C_n^{n}) = \\ = 2^n + \left[n + 2 \cdot \frac{n(n-1)}{12} + 3 \cdot \frac{n(n-1)(n-2)}{12} + \dots + n \right] = \\ = 2^n + n \left[1 + (n-1) + \frac{(n-1)(n-2)}{12} + \dots + 1 \right] = \\ = 2^n + n (C_{n-1}^{i} + C_{n-1}^{i} + C_{n-1}^{i} + \dots + C_{n-1}^{n-i}) = \\ = 2^n + n 2^{n-1} = (n+2) \cdot 2^{n-1}. \end{array}$$

338. Возьмем тождество

$$(1+x)^n \cdot (1+x)^n = (1+x)^{2n}$$

и запишем его в преобразованном виде

$$(C_n^0 + C_n^1 x + C_n^2 x^2 + \dots + C_n^n x^n) (C_n^0 + C_n^1 x + C_n^2 x + C_n^3 x^2 + \dots + C_n^n x^n) = C_{2n}^0 + C_{2n}^1 x + C_{2n}^2 x^2 + \dots + C_{2n}^n x^n + \dots + C_{2n}^2 x^{2n}.$$

В левой части этого тождества после раскрытия скобок коэффициент при x^n будет равен

$$C_n^0 C_n^n + C_n^1 C_n^{n-1} + C_n^2 C_n^{n-2} + \dots + C_n^n C_n^0$$

или

$$(C_n^0)^2 + (C_n^1)^2 + (C_n^2)^2 + \dots + (C_n^n)^2$$

так как

$$C_n^{n-k}=C_n^k.$$

В правой же части тождества коэффициент при x^n равен C_{2n}^n . Но коэффициенты при x^n в левой и правой части тождества должны быть одинаковыми.
Поэтоку

110910My

$$(C_n^0)^2 + (C_n^1)^2 + (C_n^2)^2 + \dots + (C_n^n)^2 = C_{2n}^n$$

339. Судить о делимости многочлена на $x^{\mathbf{a}}$ легче, чем судить о делимости на $(x-a)^{\mathbf{a}}$. Чтобы воспользоваться этим преимуществом, введем новую переменную y, положив x=1+y.

Теперь достаточно будет доказать, что многочлен $(1+y)^{2n}$ —

 $-n(1+y)^{n+1}+n(1+y)^{n-1}-1$ делится на y^3 .

Преобразуем этот многочлен, применяя формулу бинома Ньютона:

$$\begin{aligned} &1 + 2ny + \frac{2n\left(2n-1\right)}{1\cdot2}y^{2} + C_{s_{1}}^{2}y^{3} + \dots + C_{s_{n}}^{2n}y^{3n} - \\ &- n\left[1 + (n+1)y + \frac{(n+1)n}{1\cdot2}y^{2} + C_{n+1}^{2}y^{2} + \dots + C_{n+1}^{n+1}y^{n+1}\right] + \\ &+ n\left[1 + (n-1)y + \frac{(n-1)\left(n-2\right)}{1\cdot2}y^{2} + C_{n-1}^{2}y^{2} + \dots + C_{n-1}^{n+1}y^{n+1}\right] - 1.\end{aligned}$$

После приведения подобных членов останутся только члены, содержащие переменную y в степенях не ниже третьей. Действительно, 1-n+n-1=0;

$$2n - n(n+1) + n(n-1) = 0;$$

$$2n (2n-1) - n^2 (n+1) + n (n-1) (n-2) = 0.$$

Итак, многочлен $(1+y)^{2n}-n(1+y)^{n+1}+n(1+y)^{n-1}-1$ делится на y^3 . Следовательно, многочлен $x^{2n}-nx^{n+2}+nx^{n-1}-1$ делится на $(x-1)^3$.

344. Было доказано (см. стр. 682), что $\left(1+\frac{1}{n}\right)^n < 2,75$

при всяком натуральном значении п. Следовательно, при всяком значении п, большем или равном 3, будет справедливым неравенство

$$\left(1 + \frac{1}{n}\right)^n < n,$$

$$\frac{(n+1)^n}{n^n} < n,$$

или
$$(n+1)^n < n^{n+1}$$
.

или
$$\sqrt[n(n+1)]{(n+1)^n} < \sqrt[n(n+1)]{n^{n+1}},$$
 или $\sqrt[n+1]{n+1} < \sqrt[n]{n}$.

Итак, при
$$n \ge 3$$
 имеем $\sqrt[n]{n} > \sqrt[n+1]{n+1}$, т. е. $\sqrt[3]{3} > \sqrt[4]{4} > \sqrt[5]{5} > \sqrt[6]{6} > \dots$

Теперь сравним ³√3 с √2

$$\sqrt[3]{3} = \sqrt[6]{3^2} = \sqrt[6]{9};$$

$$\sqrt[6]{2} = \sqrt[6]{2^3} = \sqrt[6]{8}.$$

Отсюда видно, что $\sqrt[3]{3} > \sqrt{2}$.

Следовательно, выражение $\sqrt[n]{n}$ имеет наибольшее значение при n=3, равное $\sqrt[3]{3}$.

345. log, і мы рассматриваем в области комплексных чисел. Поэтому и log, 1 мы обязаны рассматривать также в области комплексных чисел, т. е. считать, что

$$\log_e 1 = 2k\pi i$$

В области комплексных чисел

$$4 \log_e i = 4 \left(\frac{\pi}{2} + 2i\pi \right) i =$$

$$= (2\pi + 8i\pi)i = (1 + 4i) 2\pi i.$$

В формуле

$$\log_e 1 = 2k\pi i$$

буква к обозначает любое целое число.

Взяв k=1+4l, получим для \log_e 1 значение (1+4l) $2\pi i$, равное значению выражения $4\log_e i$.

Нелепый результат 4 $\log_e i = 0$ мы получили потому, что вместо равенства

$$\log_e 1 = 2 k\pi$$

взяли равенство $\log_e 1 = 0$.

346. Обозначим раднус основания цилиндра буквой x, а высоту буквой y. Тогда полная поверхность определится формулой

$$S = 2\pi xy + 2\pi x^2. \tag{1}$$

Но по условию задачи $\pi x^2 y = v$.

Отсюда $y=\frac{v}{\pi_{x^2}}$. Подставляя последнее выражение вместо буквы y в формулу (1), получим:

$$S = 2\pi \, x \frac{v}{\pi x^2} + 2 \, \pi x^2,$$

или

$$S = \frac{2v}{x} + 2\pi x^2.$$

Теперь остается исследовать эту функцию на максимум и минимум, считая v постоянным.

348. Обозначим высоту конуса буквой x, а радиус основания буквой y (рис. 236). Тогда объем конуса определится формулой

$$v = \frac{1}{3}\pi y^2 x. \tag{1}$$

Но по свойству пересекающихся хорд окружности

$$y^2 = x (2R - x)$$

(AM · MB = CM · MD) (рис. 237).

Рис. 236.

Рис. 237. Сечение шара плоскостью, проходящей через ось конуса.

Подставляя это выражение в формулу (1) вместо y^2 , получим:

$$v = \frac{\pi}{3} (2R - x) x^2,$$

или

 $v=\frac{2\pi}{3}Rx^2-\frac{\pi}{3}x^3.$

Остается исследовать эту функцию на максимум и минимум, ечитая R постоянным.

349. Обозначим длину рычага буквой x, а величину уравновешивающей силы буквой F (рнс. 238). Тогда момент силы F будет равен $F\cdot x$, момент груза $P\cdot a$, а момент самого рычага $qx\cdot \frac{x}{2}$.

По закону механики

$$F \cdot x = P \cdot a + \frac{qx^2}{2}$$
.

Отсюда

$$F = \frac{P \cdot a}{r} + \frac{qx}{2}.$$

Остается исследовать эту функцию на максимум и минимум, считая P, a и q постоянными.

* 350. Величину приложенной силы обозначим буквой F, а угол, составленный направлением этой силы с горизонтом, буквой x (рис. 239).

Разложим силу F на две составляющие: горизонтальную и вертикальную.

Вертикальная сила будет равна $F\sin x$, а горизонтальная $F\cos x$. Благодаря действию вертикальной составляющей, давление груза на плоскость станет равным

По закону механики произведение этого давления на коэффициент трения должно равняться горизонтальной составляющей. Поэтому

$$(P - F \sin x) \mu = F \cos x$$

Отсюда

$$F = \frac{P \cdot \mu}{\cos \nu \cdot \ln \nu \cdot \sin \nu}$$

где Р и и - постоянные.

$$F' = \frac{P\mu \left(-\sin x + \mu \cos x\right)}{(\cos x + \mu \sin x)^2}.$$

Потребовав, чтобы F' обратилась в нуль, получим:

$$-\sin x + \mu \cos x = 0.$$

Отсюда tg $x=\mu$. При $\mu=0,25$ найдем, что x=13,5 °.

о решениях восьми задач. помещенных в разделе «учащимся о математике»

- Задача 1. См. А. Ф. Бермант и Л. А. Люстерник, Тригонометрия, ГТТИ, 1957, стр. 160 и 167.
- Задача 2. См. В. Зимин, О наименьшем круге, вмещающем данную систему точек на плоскости. Отдельный оттиск журнала «Вестник опытной физики и элементарной математики», Одесса, 1901 г.
- Задача 3. См. «Популярные лекции по математике». Н. Е. Натансон, Простейшие задачи на максимум и минимум, ГТТИ, стр. 28.
- Задача 4. См. А. Ф. Бермант и Л. А. Люстерник,
- Тригонометрия, ГТТИ, 1957, стр. 160. Задача 5. См. Вебер и Вельштейн, Энциклопедия элементарной математики, т. 11, § 96, Книгоиздательство «Матезис», Одесса.
- Задача 6. См. А. Я. Хинчин, Три жемчужины теории чисел, гл. II, ОГИЗ, Гостехиздат, 1948.
- Задача 7. См. стр. 444 и 440.
- Задача 8. См. Б. А. Кордемский, Н. В. Русалев, Удивительный квадрат, ГТТИ, 1952, стр. 47.

ОГЛАВЛЕНИЕ

Предисловие к первому изданию Учащимся о математике	
ЧАСТЬ І	
Глава 1. Положительные и отрицательные числа	
 3. Четыре действия над положительными и отрицательными числами 3. Поиятия «больше» и «меньше» применяющей приме	2
 Понятия «больше» и «меньше» применительно к положительным и отрицательным числам 	3
6 4. Числорая ост	4
§ 5. Геометрическое истолкование умиожения § 6. Изменение величии	4
9 D. Изменение величии 6 7 О вырачения	41
§ 6. Измение велячии § 7. О выражениях вида + (+5); +(-5); - (+5); -(-5) Упражнения к главе 1	4
	-
Глана II. Употребление букв для обозначения чисел	
(Буквенная символика)	
§ 1. Первоначальные понятня § 2. Алгебранческое выражение § 3. Зависимости между величинами Упражиения к главе 11.	- 55
\$ 2. Алгеоранческое выражение	56
Упражиения у гларо 11	58
	64
Глава III. Простейшие алгебранческие выражения	
и деиствия над инми	
§ 1. Степень § 2. Коэффициент	67
	68
 Возведение в степень произведения, частного и степени Классификация алгебранческих выражений Числовое значение элгебланиести. 	70
§ 5. Числовое значение алгебранческих выражений § 6. Алгебранческая сумма	71
6. Алгебранческая сумма 7. Подобные одночлены и их приводочис.	74
§ 7. Подобные одночлены и их приведение § 8. Сложение, вычитание и умержение одности	77
§ 8. Сложение, вычитание и умножение одночленов 9. Сложение, вычитание и умножение одночленов	79 80
9. Сложение, вычитание и умиожение одночленов 10. Раскрытие скобок и зау пурочно в поточленов	82
§ 10. Раскрытие скобок и заключение в скобки § 11. Осиовные формулы умножение	85
9 11. Основные формулы умножения	86
у 12. Аосолютная величина числа	89
у 10 сакрытие сколок и заключение в скобки § 12. Асколютиая величина числа Упражнения к главе III	94
Глава IV. Простейший способ решения уравнений	-
§ 2. Уравиение и его корень § 3. Примеры простейших уравиений	98
§ 3. Примеры простейних уравнений	99
	_

§ 4. Решение задач при помощи уравнений	101 102
Глава V. Тождества и тождественные преобразования	
§ 1. Тождества § 2. Преобразование влгебранческого выражения 3. Выделение полного квадрата из многочлена 2-й степени Упражнения и главе V Глара VI. Практические и теоретические	103 105 107 109
применения преобразований	
 Решение задач с помощью преобразований Наименшее и наибольшее значение выражений вида αz² + 6 Нахождение наименьшего и наибольшего значения выражений Применение к решению теоретических вопросов Упражнения к главе VI Галов VII. Последующие правила действий 	110 111 112 118 120
над алгебранческими выражениями	
1. Поление степеней и однопленов 2. Наибольшив общий редитель 3. Пеление миогочаена на одночлен 4. Разложение миогочаенов на множители Упражиения к глазе VII 7. Иможение и деление расположениях многочленов 1. Многошаен л. 6 степене	122 123 124 125 130
Глава VIII. Умножение и деление расположенных многочленов	
 Миогочлен л-й степени У множение расположенных многочленов Деление расположеных многочленов Нахождение маибольшего общего делителя многочленов с по- 	132 134 135
може о их взапомения на неприволниме множители	142
§ 5. Алгориты Евклида для нахождення наибольшего общего делителя двух многочленов Упражнения к главе VIII	143 145
§ 1. Первоначальные понятия и положения	147 150
§ 2. Наименьшее общее кратное	-151
§ 3. Сложение и вычитание дробей	155
5 Упрошение проби, числитель и знаменатель которой являются	157
алгебранческими суммами дробей § 6. Общее преобразование рациональных выражений	-
8 7 Выполение непой части неправильной рациональной дроом	159
§ 8. О символах a^0 и a^{-a} Упражнения к главе IX	161 163
	100
Глава X. Пропорции. Ряд равных отношений	166
§ 1. Пропорции	167
 Определение неизвестного члена пропорцин 	169
§ 4. Ряд равных отношенийУпражнення к главе X	170 171
Глава XI. Прямая и обратиая пропорциональность	
§ 1. Прямая пропорциональность	172 175
§ 2. Обратная пропорциональность § 3. Пропорциональное деление	177
9 3. Пропорциональное деление Упражнения к главе XI	178
	849

Глава	XII.	Начала	теории	уравнений
-------	------	--------	--------	-----------

глава A11. пачала теории уравнений	
§ 1. Уравнение как математическое выражение условия задачи	179
§ 2. Общие понятия	180
2. Общне понятня 3. Классификация уравнений 4. Равиостърные управнений 4. Равиостърные управнений	183
	185
Упражнення к главе XII	191
	151
Глава XIII. Решение уравнений первой степени	
с одним неизвестным	
§ 1. Показ на примерах	192
 3. Особые случан уравнений с числовыми коэффициентами 	100
\$ 4. Дробные уравнення	
произведения, имеющие общий множитель, зависящий от	uous-
Упражнення к главе XIII	201
Глава XIV. Системы линейных уравнений	
 1 Система уравнений как математическое выражение вескол 	ьких
условии задачи	0.00
мп, заданнои в нормальной форме	011
мощью искусственных прнемов	212
телей	216
 Решение системы трех линейных уравнений с помощью опред телей 	цели-
	219
	221
Глава XV. Решение задач при помощи уравнений	
& 1 Osmus sessions	
§ 1. Общие сведения § 2. Решение задач при помощи одного уведения с одним исколька	· · 223
	228
 4. Дополнительные задачи на составление уравнений Упражнения к главе XV 	
	235
Глава XVI. Арифметический квадратный корень	
и несоизмеримые отрезки	
§ 1. Арифметический квадратный корень § 2. Теорема о квадратном корие из двух	237
§ 3. Несонзмерниме отрезки 4. Теорема о существенные на двух	
 4. Теорема о существовании несонзмерными отрезков 	245
 4. Теорема о существовании несонзмернмых отрезков 5. О длине отрезка, несонзмернмого с отрезком, принятым за 	246
ницу длины	едн-
	241
Глава XVII. Рациональные числа и их основные свойств.	a
§ 1. Некоторые предварительные замечания	249
§ 2. Рациональная числовая область	
у т. О возможности изображения всякого вашионального висле в	Buse
бесконечной десятниной дробн	251
	201

500	Основная теорема о рациональных числах Основная теорема о рациональные точки числовой осн	251 252
•	Глава XVIII. Иррациональные числа и их основные свойства	
	о справод распирация рациональной числовой области	253
9		254
		255
9.00	нальными 3. Понятие об нррациональном числе 4. Сравнение иррациональных чисел	261 262
ş	5. Сложение и умножение иррациональных чисел	
(-	•) § 6. Некоторые понятия и предложения электорым рии множеств	265 268
У		200
	Глава XIX. Арифметические кории и действия над инми	
5	1. Первоначальные сведения о кориях	269 271
ş	Первоначальные съдения о мунима Основное свойство арифметического корня Действия над арифметическими корнями	273
9.5	4. Некоторые важные преобразовання	275 278
9	5. Нормальный вид кория 6. Подобные кории и их приведение	279
a a a a a a a a a a a a a a a a a a a	7. Преобразование сложного кория	280
ş	7. Преооразование сложного жорна 8. О возможности нахождения арифметического корня с любой степенью точности	281
,	степенью точностн /пражнения к главе XIX	283
	У Крапратные уравнения	
•	1. Первоначальные сведения	287
8/4	1. Первоначальные сведения 2. Решения неполных квадратных уравнений	288
9	3. Решение полного квадратного уравнения	289 293
and an	4. Примеры задач, приводимых к квадратному уравненню 5. Квадратное уравнение вида 3. ах з з з з з з з з з з з з з з з з з з	295
9	6. Приведенное квадратное уравнение	296
9	7. Свойства корней квадратного уравнення 8. Корень многочлена	297
97-69		298 299
-	§ 10. Составление квадратного уравнения по его корням § 11. Условие, при котором трежчлен $Ax^2 + Bx + C$ представляет	
9	топили квапрат линейной ФУНКЦНИ	300
1	Упражнення к главе XX	
	Глава XXI. Уравнения с числовыми коэффициентами, приводимые к квадратиым	
	s 1 Euroamarica viggueune	302
	е о Упарионня причинеся казпозтными относительно выражения,	303
	содержащего неизвестное 3. Возвратные уравнения 3-й и 4-й степени	304
	Упражнения к главе XXI	- 306
	Глава XXII. Иррациональные уравнения	
	§ 1. Основные сведения	307 309
	 Сеновные съеденать Иррациональные уравнення, содержащие только один раднкал Уравнення, содержащие два квадратных раднкала 	310
		311
	 5 5. Способ решення иррационального уравнення с помощью системы рациональных уравнений 	313
	рациональных уравнении Упражнення к главе XXII	315
	- opening	851

Глава XXIII. Функции и их графики

§ 1. Переменные величины § 2. Функция одного аргумента § 3. Графическое изображение функции одного аргумента § 4. Графический способ отыскания приближения заполный колько.	316
§ 2. Функция одного аргумента	317
 § 3. Графическое изображение функции одного аргумента ф. Графический способ отыскания приближенных значений корией 	320
уравнения	327
§ 5. Координаты из плоскости § 6. Геометрический образ уравнения § 7. Геометрическое истолкование решения сметамы волу в пробего по простистения пределения сметамы в простистения пределения сметамы в простистения пределения предел	331
§ 7. Геометрическое истолкование решения системы двух линейных	332
уравиний с трима наположения системы двух инисиных	
	334
6 9. Franke parhomenhoro salwoning	335
9. График развиомерного движения 5.10. График развиомерного движения 5.10. График мистопена 2-5 степени и — 2-2 5 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	336
§ 9. График равномерного движения 8 10. График равномерного движения 8 11. График многочлена 2 26. степени $y=ax^2+bx+c$ ($a\neq 0$) § 12. Способы задания функции 8 13. Область определения функции	337
§ 12. Способы задания функции	339
\$ 13. Область определения функции	343 346
§ 14. Функциональный знак	347
у 10. ПОИЯТИЕ О Промежутках возрастания и убывания функции	-
одного аргумента	349
	351
 Аналитически мерыразимые функтип 	001
Упражнения к главе-XXIII	352
Глава XXIV. Алгебранческий и графический способы	002
решения систем уравнений выше первой степени	
§ 1. Алгебранческий способ	354
ными	362
у о. Отыскание точек пересечения простейших линий алгобранцоским	
способом	366
§ 4. Системы трех уравнений с тремя неизвестными	372
Упражнения к главе XXIV	376
YACT b II	
Глава XXV. Неравенства	
§ 1. Основные положения	378
	380
Перавенства с одним неизвестным Решение неравенств первой степени с одним неизвестным	383
5 5. Решение систем неравенств первой степени	384
§ 6. Решение неравенств второй степени	385
§ 7. Примеры	388
Упражнения к главе XXV	397
	391
Глава XXVI. Пределы	
§ 1. Задачи, приводящие к возникновению поиятия предела	399
 Спределение понятия препела 	405
§ 3. Различные типы стремления к пределу	407
§ 4. Признак Вейерштрасса	408
	410
§ 6. Свойства бесконечно малых	412
§ 7. Свойства пределов § 8. Бесконечно большне	413
§ 8. Бесконечно большне	414
§ 9. Примеры вычисления пределов	415
	419
# # £ 11 A # # ## ##	
	421 422

	Гаава ХХVII. Последовательности	
SSSSS	Примеры и определения Арифметическая прогрессия З. Геометрическая прогрессия Понятие предела последовательности чисел пражнения к главе XXVII	423 425 429 434 436
	Глава XXVIII. Ряды сходящнеся и расходящнеся	
4:0000000		437 438 439 440 444
	Глава XXIX. Обобщенная степень, показательная функция	
	н показательные уравнення	
2	1. Обобщенияя степень	446
ananana ananana	2. Измерение одночлена и однородные многочлены	449
8	3. Показательная функция	450
8	4. Показательные уравнения	454
	пражнення к главе XXIX	458
	Глава XXX. Логарнфмы	
ş	1. Понятие логарифма	460
Š	2. Общие свойства логарнфмов	464
9	3. Основные теоремы	
9	4. Логарифмирование произведения, частного, степени и кория	466
9	5. Практическое значение логарнфмов	467
9	6. Свойства десятичных логарифмов	468 472
and an	7. Таблица четырехзначных десятичных логарифмов Брадиса	475
9	8. Таблица четырехзначных антнлогарифмов	476
3	9. Примеры вычислений с помощью таблиц логарифмов	470
9		477
	переход 11. Некоторые употребительные формулы	478
3	12. Потенцирование	479
ì	3 13. Логарнфмические уравнения	480
ì	14. Графики логарифмических функций	485
3	Упражнення к главе XXX	488
	Глава XXXI. Трнгонометрические функции произвольного угла	
	н первые трн группы основных формул	
4	§ 1. Обобщение понятия угла	490
3	2. Синус	491
В	 Таблица значений sin а с точностью до 0,001 для углов от 1 до 89° 	494
K	§ 4. Косинус	496
	§ 5. Тангенс	498 500
	6. Функции углов 30, 60 и 45	501
	Упражнения к 9 1-6	301
	2. Сомочение 3. Таблина значений sin = с точностью до 0,001 для углов от 1 до 89° 4. Косниус 5. Тангис 5. Тангис	503
	9 о. григономегрические функции отвлеченного числа	504
	§ 9. Первые три группы формул	510
	oupamienna k y 1-3	3.0
	Глава XXXII. Последующие группы основных трнгонометрических формул	
	 Формулы сложения (четвертая групца) , ,	512
	§ 2. Формулы умножения (пятая группа)	517
	3	
		953

§ 3. Формулы деления (шестая группа) § 4. Формулы, выражающие тригонометрические функции усло повод	519
 ФОРМУЛЫ, ВЫВАЖАЮЩИЕ ТВИГОНОМЕТВИЧЕСКИЕ ФУНКЦИИ УСЛО НОВОЗ. 	
тангенс половинного угла (седьмая группа) 5. Формулы преобразования суммы или разности тригонометриче-	521
ских функций в произведение (восьмая группа)	522
функций (девятая группа)	524
	529
	532
упражнения к 9 7	534
§ 8. Тригонометрические уравнения	535
9. О косекансе, секансе и котангенсе § 10. Простое гармоническое колебание Упраживняя у стара У УУ III	550 551
Упражнения к главе XXXII	556
Глава XXXIII. Обратные тригонометрические функцин	000
 Общее определение Свойства однозначных обратных тригонометрических функций 	557
 о. ображения многозначных обратных тригонометрических функа. 	558
ций § 4. О знаках математических действий	562
	563
ными обратными тригонометрическими функциями	564
у о. графики обратных тригонометрических функций	570
Упражнення к главе XXXIII	571
Глава XXXIV. Комплексные числа	
 1. Задачи, приводящие к возникновению выражений вида a+ b√ - 1. 2. Алгебранческая форма комплексного числа 3. Основные полятия 4. Четиро вействая нал комплексными пистом. 	572
2. Алгебранческая форма комплексного числа 3. Основные понятня	573
§ 4. Четыре действия над комплексными числами в алгебранческой	574
форме	576
9 О. КОМПЛЕКСНЫЕ ЧНСЛА КАК АФФИКСЫ ТОЧЕК	577
§ 6. Векторы на плоскостн как изображения комплексных чисел	578
 7. Модуль и аргумент комплексного числа 8. Выражение модуля и аргумента комплексного числа в зависи- 	580
моставляющих и выражения составляющих в зависимо-	
стн от модуля и аргумента	583
	584
§ 10. Умножение и деление комплексных чисел, заданных в тригоно- метрической форме	
	585 586
	000
плексного числа.	587
(* / 9 15. Соответствие между сложением и вычитанием комплек-	
6 14. Запачн	592 594
\$ 15. Комплексные числа как наображения физических полических	596
Упражнення к главе XXXIV	600
Глава XXXV. Теорема Безу и ее применения	
§ 1. Иллюстрация теоремы Безу на примерах	603
	604
§ 3. Применения теоремы Безу Упражнения к главе XXXV	606 608
Глава XXXVI. Теорема Гаусса и свойства целой	000
рациональной функции	
§ 1. Теорема Гаусса	610
074	

the state of the s	
(* *) § 2. Свойства целой рациональной функции (* *) § 3. Примеры разложения целой рациональной функции с	611
действительными коэффициентами степени выше второв на дел- ствительные неприводимые множители *_*) § 4. Формулы Внета	613 617
Глава XXXVII. Уравнення высших степеней с одним неизвестным	
§ 1. Биквадратное уравнение § 2. Возаратное уравнение 4-й степени	620 · · · 621
§ 3. Двучленные уравнення § 4. Трехуленные уравнення	626 627
§ 6. Отыскание рациональных корней целого алгеоранческого урав-	628
нения с цельмы коэфильска за (**)§ 7. О решени уравнений 3-й и 4-й степени Упражнения к главе XXXVII	631 633
Глава XXXVIII. Некоторые системы уравиений высших степеней, решаемые нскусственным путем	635
Глава XXXIX. Исследование уравнений	
 Общие сведення Исследование уравнения первой степени с одним неизвестным 	639
§ 3. Исследование системы двух уравнения 1-и степени с двуми неиз-	641
§ 4. Исследование квадратиого уравиения	643 645
Глава XL. Математическая индукция	
§ 1. Теоретические сведения § 2. Применения метода математической индукции (**) § 3. Доказательство неравенства	647 649
$\sqrt[n]{a_1 a_2 \dots a_n} \leqslant \frac{a_1 + a_2 + \dots + a_n}{n}$	652
Упражнення к главе XL "	654
Глава XLI. Соединения (комбинаторика)	
§ 1. Размещения	655 659
§ 2. Перестановки	660
(*.*) § 4. Соединения с повторениями	663 670
(*, *) § 4. Соединения с повторениями. Упражнения к глазе XLII Глаза XLII. Бином Ньютона	5.0
1 ласа АДП. Бином пьютона § 1. Вывод формулы бинома Ньютона	672
§ 2. Свойства разложения бинома	673
§ 3. Свойства биномиальных коэффициентов	674 676
5 5. Примеры на бином Ньютона	677 678
(*,*) Глава XLIII. Число в и его простейшие применения	
 Возникновение числа е	679
 § 2. Простейшне применения числа е	682 686
§ 4. Следствия из формулы Эйлера	687 689
Упражнення к главе XLIII	
	855

(*, *) Глава XLIV. Производная, дифференциал, интеграл и их простейшие применения

					-																	
ş	1.	Пронзводная																				691
ž	2.	дифференциал																				706
3	3.	Интеграл																	•	•	•	709
8	4.	Запись диффер	рипиа	ло:	u u	UTO	rna:		ř	по:	401		Ů.	÷.	٠	٠	٠	٠	٠.	٠.		103
		знака		•••		HIC	ı pa	14	٠	1101	NO.	дрк	' y	yz	I.K.J	(H))He	1711	bH	OI	0	
2	-	Onaka	: :::		6. 1		٠.		٠	٠				٠						٠		719
ž	ο.	О выраженнях	T'(a)	ΗĮ	[(a)	ľ							٠									-
3	ь.	О выраженнях Максимум и м	нннму	M (рун	КЦН	Н															720
8.	٠.	дополнительно	ре раз	ъя	снен	не	0 0	TOC		Dax	3.2	HAL	111 0	r d	WE	TC S	THE	ı				724
6	8.	Непрерывность	MYRK	THE								,,,,,,,,		. 4	٠,٠			•	•	٠	•	728
Уī	tna	жнения к главе	XII	v		٠.			٠	•	•	٠.	•	•	•						•	
٠.	·pu	7		•				•	٠	•	•	٠.	٠	٠	٠	•			٠	٠	٠	736
		Позиционные с	истем	ы	CHHO	Эле	ння															737
		Об условиях не	enfixe	TUN	LLIV	12 1	1001		^*													757
		0 - ,	LO OAO,	Att in	·DEA	n ,	досі	41	07	IDD	^		•	٠	•	•			•	٠		
		О расширении	понят	НЯ	411	сла																760
		Об аксноматиче	ском	Me	TOR		Mo		97	THE R												769
		V	CHODE	-	LUA		mu	-		nn			•	•	•	•	•		•	•	٠	
		Краткие исторя	ческ!	не	све,	ден	RR															778
		Ответы и указа	виня																			807
		0							•	•	•		•	•		٠.:	٠.				•	001
		О решениях во	СЬМН	38)	цач,	пс	DMEL	ter	H	ых	В	pa ₃	де	ле	4	У	ча	ЩЕ	M	CS	ī	
		о математике»																				847

Савелий Иванович Туманов элементарная алгебра

Редактор В. А. Алексеев Обложка художника В. Я. Батищеед Художественный редактор Б. М. Кисин Технический редактор Т. Н. Зыкина Корректор К. А. Ивакова

Сдано в набор 29/III 1962 г. Подписано к печатн 13/VIII 1962 г. $60\times90^1/_{16}$. Печ. л. 53,5. Уч.нэд. л. 43,88. Тираж 130 000 экз.

Учпедгия. Москва, 3-й проезд Марынной рощи, 41. Полиграфкомбинат Саратовского совнархоза, г. Саратов, ул. Чернышевского,59. Заказ № 67. Цена без переплета 1 руб. 19 коп., переплет 15 коп.

858/194

