Занятие 12: Инвариант Дена

Определение 1. Два многоугольника называются равносоставленными, если один из них можно разрезать на конечное число многоугольных частей, из которых можно составить другой.
Ясно, что равносоставленные многоугольники равновелики. Но, оказывается, верно и обратное:

Теорема (Бояйи-Гервин) Любые два равновеликих многоугольника равносоставлены.
Зад 1. Можно ли круг разрезать на конечное число частей по отрезкам и дугам окружностей и составить из них а) квадрат б) другую выпуклую фигуру?

Определение 2. Два многогранника называются равносоставленными, если один из них можно разрезать на конечное число многогранных частей, из которых можно составить другой.
Зад 2. Докажите, что равносоставлены любые два прямоугольных параллелепипеда
а) равного объема и равной высоты
б) равного объема.
Зад 3. Докажите, что любая призма равносоставлена с кубом.
Зад 4. Докажите, что можно перекроить куб в два равных меньших кубика, разрезав его не более, чем на 100 частей.

3-я проблема Гильберта: верно ли, что любые два многогранника равного объема равносоставлены?

Определение 3. Пусть у многогранника n ребер. Пусть l1, …, ln – длины этих ребер, (1, …, (n – величины соответствующих двугранных углов. Инвариантом Дена многогранника называется набор пар (l1, (1), …, (ln, (n), рассматриваемый с точностью до подобия.

Определение 4. С набором можно проводить в ту или обратную сторону следующие преобразования:

1. пара (l, () заменяется двумя парами (l(, (), (l(, (), где l(+l(=l;
2. пара (l, () заменяется двумя парами (l, (’), (l, (”), где ((+((=(;

3. выкидывается пара вида (0, () или (l , 2k(), где k – целое.

Наборы подобны, если они получаются друг из друга одним или несколькими из таких преобразований.

Упр 5. Найдите простейшие наборы, подобные размерам куба и правильного тетраэдра.

Теорема 6. Если два многогранника равносоставлены, то их инварианты Дена подобны.

Теорема 7. Инварианты Дена куба и правильного тетраэдра не подобны.

Теорема 8 (Ден). Куб и правильный тетраэдр не равносоставлены.

Для доказательства теоремы 6 потребуются следующие леммы, теоремы и утверждения:

Лемма 9. Если число (соизмеримо с π, то при любом l пару (l, () можно выкинуть из набора.

Теорема 10. Если (соизмеримо с π и cos (– рационален, то cos (= 0, (1 или (
[image: image1.wmf]2

1

.

Лемма 11. Есть числовая функция на множестве наборов, которая принимает равные значения на подобных наборах, и различные – на наборах тетраэдра и куба.

Интернет-кружок 11 класса, 1543 школа. Рук. А.Шаповалов sasja@shap.homedns.org. 17 декабря 2010 г.

Для самостоятельного решения

ИД1. Докажите, что у любой а) прямой б) косой призмы набор Дена подобен пустому набору.

ИД2.Найдите все углы, соизмеримые с π, у которых тангенс рационален.

ИД3. Найдите все углы, соизмеримые с π, у которых а) косинус б) тангенс имеет вид r1
[image: image2.wmf]2

r

 , где r1 и r2 – рациональные числа.

ИД4 (обратная теорема) Если у двух многогранников одинаковы объемы и инварианты Дена, то они равносоставлены.
Интернет-кружок 11 класса, 1543 школа. Рук. А.Шаповалов sasja@shap.homedns.org. 17 декабря 2010 г.

_1341264877.unknown

_1341241002.unknown

