椅子能在不平的地面上放稳吗?

把椅子往不平的地面上一放,通常只有三只脚着地,放不稳,然而只要稍挪动几次,就可以四脚着地,放稳了。下面用数学语言证明。

一、模型假设

对椅子和地面都要作一些必要的假设:

- 1、椅子四条腿一样长,椅脚与地面接触可视为一个点,四脚的连线呈正方形。
- 2、地面高度是连续变化的,沿任何方向都不会出现间断(没有像台阶那样的情况),即地面可视为数学上的连续曲面。
- 3、对于椅脚的间距和椅脚的长度而言,地面是相对平坦的,使 椅子在任何位置至少有三只脚同时着地。

二、模型建立

中心问题是数学语言表示四只脚同时着地的条件、 结论。

首先用变量表示椅子的 位置,由于椅脚的连线呈正 方形,以中心为对称点,正

方形绕中心的旋转正好代表了椅子的位置的改变,于是可以用旋转 角度 θ 这一变量来表示椅子的位置。

其次要把椅脚着地用数学符号表示出来,如果用某个变量表示椅

脚与地面的竖直距离,当这个距离为 0 时,表示椅脚着地了。椅子要挪动位置说明这个距离是位置变量的函数。

由于正方形的中心对称性,只要设两个距离函数就行了,记 A、C 两脚与地面距离之和为 $f(\theta)$,B、D 两脚与地面距离之和为 $g(\theta)$,显然 $f(\theta)$ 、 $g(\theta) \ge 0$,由假设 2 知 f、g 都是连续函数,再由假设 3 知 $f(\theta)$ 、 $g(\theta)$ 至少有一个为 0。当 $\theta=0$ 时,不妨设 $g(\theta)=0$, $f(\theta)>0$,这样改变椅子的位置使四只脚同时着地,就归结为如下命题:

命题 已知 $f(\theta)$ 、 $g(\theta)$ 是 θ 的连续函数,对任意 θ , $f(\theta)$ * $g(\theta)$ =**0**, 且 g(0)= 0, f(0)> 0,则存在 θ_0 ,使 $g(\theta_0)$ = $f(\theta_0)$ = 0。

三、模型求解

将椅子旋转90°,对角线 AC 和 BD 互换,由 g(0)=0, f(0)>0可知 $g(\pi/2)>0, f(\pi/2)=0$ 。令 $h(\theta)=g(\theta)-f(\theta)$,则 $h(0)>0, h(\pi/2)<0$,由 f、g 的连续性知 h 也是连续函数,由零点定理,必存在 $\theta_0(0<\theta_0<\pi/2)$ 使 $h(\theta_0)=0$, $g(\theta_0)=f(\theta_0)$,由 $g(\theta_0)*f(\theta_0)=0$,所以 $g(\theta_0)=f(\theta_0)=0$ 。

四、评 注

模型巧妙在于用一元变量 θ 表示椅子的位置,用 θ 的两个函数表示椅子四脚与地面的距离。利用正方形的中心对称性及旋转 90° 并不是本质的,同学们可以考虑四脚呈长方形的情形。