

Д.Ю. ПАНОВ

СЧЁТНАЯ ЛИНЕЙКА

Д. Ю. ПАНОВ

СЧЕТНАЯ
ЛИНЕЙКА

ИЗДАНИЕ СЕМНАДЦАТОЕ,
ИСПРАВЛЕННОЕ

ИЗДАТЕЛЬСТВО «НАУКА»

МОСКВА 1964

АННОТАЦИЯ

Назначение этой книги — научить считать на счетной линейке и служить справочником в дальнейшей работе для лиц, уже умеющих пользоваться линейкой.

Книга разбита на два концентра. Первый концентр обучает простейшим вычислениям (умножение, деление, возведение в степень, извлечение корня), которых достаточно, впрочем, для большинства практических расчетов; этот концентр доступен любому читателю с семиклассным образованием. Второй концентр обучает более сложным вычислениям (включая вычисления с перевернутым движком, логарифмы, тригонометрические вычисления, решение трехчленных уравнений, вычисления на линейках с двойными логарифмическими шкалами) и требует большей математической подготовки.

Книга может служить учебным пособием при прохождении соответствующего раздела курса математики для учащихся школ, техникумов и вузов.

В настоящем издании рассмотрены также простейшие действия с комплексными числами.

СОДЕРЖАНИЕ

Предисловие к семнадцатому изданию	4
Введение	5

Первый концентр

I. На чем основано устройство счетной линейки	7
II. Общее описание счетной линейки	18
III. Шкалы линейки; чтение и установка чисел	20
IV. Умножение и деление	29
V. Пропорции	36
VI. Квадраты и квадратные корни	39
VII. Кубы и кубические корни	45
VIII. Комбинированные действия	50
IX. Особые знаки на шкалах	52
X. Линейка как таблица	54

Второй концентр

XI. Пропорциональные вычисления с квадратами и кубами	55
XII. Перевертывание движка	58
XIII. Обратная шкала	69
XIV. Логарифмы	70
XV. Вычисление тригонометрических величин	73
XVI. Вычисление некоторых выражений, получаемых при помощи сложения и вычитания	108
XVII. Знаки, нанесенные на линейке	112
XVIII. Решение уравнений	113
XIX. Счетные линейки с двойными логарифмическими шкалами	133

Ответы к задачам	164
----------------------------	-----

ГЛАВНАЯ РЕДАКЦИЯ

ФИЗИКО-МАТЕМАТИЧЕСКОЙ ЛИТЕРАТУРЫ

ПРЕДИСЛОВИЕ К СЕМНАДЦАТОМУ ИЗДАНИЮ

Круг лиц, для которых в основном предназначена эта книжка, — это читатели, имеющие уже небольшую математическую подготовку.

Назначение книжки — научить считать на счетной линейке и в известной мере служить справочником в дальнейшей работе для человека, уже выучившегося по ней считать.

Книга разбита на два концентра. Первый концентр заключает в себе сведения, необходимые для того, чтобы выучиться делать на линейке простейшие вычисления, достаточные, впрочем, для большинства практических расчетов; этот концентр может быть усвоен читателями, имеющими самую незначительную подготовку. Второй концентр обнимает более сложные вычисления (включая вычисления с перевернутым движком, логарифмы, тригонометрические вычисления, решение трехчленных уравнений, вычисления на линейках с двойными логарифмическими шкалами). В настоящем издании рассмотрены также простейшие действия с комплексными числами (вычисление модуля и аргумента, действительной и мнимой части комплексного числа).

Эта книжка рассчитана на то, чтобы читатель, знакомящийся по ней с работой на счетной линейке, не ограничивался одним чтением. Эту книжку нельзя «прочесть»: ее можно только проработать с карандашом и счетной линейкой в руках.

Всех, познакомившихся с этой книжкой и желающих высказать какие-либо свои соображения о ней, просим писать по адресу: г. Москва, Ленинский проспект, 15, Издательство «Наука», Главная редакция физико-математической литературы, Д. Ю. Панову.

Автор благодарит всех своих многочисленных корреспондентов, приславших отзывы об этой книжке, и в частности, помимо перечисленных в предисловии к предыдущим изданиям, тт. Вахрамеева (Катта-Курган), Дивногорцева (Москва), Федорова (Херсон), отдельные замечания и предложения которых учтены при подготовке этого издания.

Д. Панов

ВВЕДЕНИЕ

1. В настоящее время ни один технический работник не может считаться полноценным, если он не умеет считать на счетной линейке. Да это и понятно. На вопрос, сколько весит чугунная болванка диаметром 130 мм , длиной 250 мм , человек, не умеющий считать на линейке, считая в уме, отвечает примерно так: «Диаметр — 130, значит, площадь основания примерно $130^2:4 \cdot 3,1$, это будет около $\frac{16\,900}{4} \cdot 3,1$, а это примерно равно $4200 \cdot 3,1 = 13\,000 \text{ мм}^2$. Объем будет около $13\,000 \cdot 250 = 3\,250\,000 \text{ мм}^3 = 3,25 \text{ дм}^3$. Удельный вес чугуна — 7,2, значит, вес болванки около $3,25 \cdot 7,2 = 23 \text{ кг}$ ». На это уходит времени по меньшей мере $1\frac{1}{2}$ минуты при большом навыке к вычислению в уме. Человек, умеющий считать на линейке, даст ответ на этот вопрос через десять секунд: «Вес болванки 23,6 кг».

Счетная линейка обладает целым рядом достоинств.

При сравнительной своей компактности она позволяет производить расчеты, вообще говоря, с тремя верными знаками (чего вполне достаточно почти для всех практических вычислений), притом во много раз быстрее, чем на любом другом счетном аппарате, не говоря уже о вычислениях «на бумаге»; работа на счетной линейке не утомительна, а обращение с ней очень несложно.

По этим причинам счетная линейка применяется для всех технических расчетов, сводя необходимую вычислительную работу к минимуму.

Распространение счетной линейки характеризует, до некоторой степени, технический уровень страны, так как там, где привилась счетная линейка — конец расчетам «на глазок» и «на авось». Не только каждый инженер и техник, но и рабочий высокой квалификации должны уметь пользоваться счетной линейкой. Мы ставим себе в этом руководстве задачу научить пользоваться линейкой (по крайней мере для простейших вычислений) даже не очень квалифицированных работников заводов и фабрик, технических и счетных учреждений.

2. Для того чтобы выучиться считать на счетной линейке, необходимо не только усвоить ее устройство, принципы ее действия и

приемы счета на ней, но—и это самое главное—фактически считать на ней. Все качества хорошего счетчика—быстроту, легкость, точность, уверенность в работе с линейкой—можно приобрести только непрестанной практикой.

3. В этой книжке нет разделения материала на «теорию» и «задачи». И то и другое слито в одно органическое целое. Поэтому при чтении этой книжки нужно проделывать одновременно все указанные в ней упражнения и притом именно в том месте, где они указаны. Пропускать их нельзя: при пропуске некоторых упражнений все дальнейшее будет непонятно (в особенности это относится к первому концентру). Книжку нужно проработать с начала и до конца.

Для того чтобы выучиться основным приемам счета, достаточно первого концентра; чтобы узнать линейку лучше и подробнее, необходимо проработать оба концентра.

Напечатанное мелким шрифтом при чтении можно пропустить без ущерба для понимания книжки. По большей части это—пояснения, предназначенные для интересующихся математической стороной дела.

В конце даны ответы на задачи вычислительного характера; задачи, содержащие наводящие вопросы или представляющие собой задание для самостоятельной проработки, как правило, даны без ответов. Только для таких вопросов, неверный ответ на которые может привести к неправильному пониманию дальнейшего текста, даны ответы в конце книги.

• Нельзя злоупотреблять «ответами»! Помните, что в практической работе «ответов» для проверки не бывает. Учитесь сами контролировать свои решения.

ПЕРВЫЙ КОНЦЕНТР

I. НА ЧЕМ ОСНОВАНО УСТРОЙСТВО СЧЕТНОЙ ЛИНЕЙКИ

Механическое сложение

§ 1. При помощи любого масштаба можно выполнять сложение. Возьмем циркулем по масштабу отрезок в 3 см (рис. 1) и приставим

одну ножку циркуля к штриху 4; тогда вторая ножка придется на штрих, соответствующий сумме 3 см + 4 см, и, чтобы узнать, чему эта сумма равна, нам нужно будет только прочитать число, стоящее около

Рис. 1.

Рис. 2.

этого штриха, в данном случае 7. Пользуясь этим обстоятельством, можно построить простой прибор для механического сложения. Он будет представлять собой линейку *A* (рис. 2), в пазу которой может передвигаться другая линейка *B*. На обеих линейках, подвижной и неподвижной, нанесена одна и та же шкала (как на масштабе, рис. 2). Пользование этим прибором очень просто: чтобы сложить два каких-нибудь числа, например 8 и 17, нужно только передвинуть подвижную линейку так, чтобы ее начало—штрих 0—пришло против штриха 8 на неподвижной линейке (рис. 3).

Тогда тот штрих неподвижной линейки, который придется против штриха 17 на подвижной, и укажет нам величину суммы. Действие сложения выполняется здесь при помощи передвигания подвижной

Рис. 3.

линейки и прочитывания готового результата. Подвижная линейка со шкалой играет в этом приборе роль циркуля.

Модель такой линейки можно сделать из двух картонных полосок.

II. 1) Легко понять, что такой линейкой можно пользоваться и для вычитания. Сообразите, как именно.

Механическое умножение

§ 2. Линейки, подобные описанной в предыдущем параграфе, на самом деле не изготавливаются, так как для сложения и вычитания обычные счеты являются более удобным приспособлением. Но принцип устройства такой линейки оказывается очень целесообраз-

Рис. 4.

ным при построении аналогичного прибора для умножения. Механизация вычисления при помощи линейки для сложения заключается в том, что для сложения двух чисел a и b достаточно перенести движок (подвижную линейку) и просто прочесть сумму

¹⁾ Жирными цифрами указаны номера задач и упражнений.

(рис. 4). Ясно, что если бы удалось построить такую линейку, в которой при аналогичной передвижке против числа b получилась бы не сумма, а произведение $a \cdot b$ (рис. 5), то эта линейка представляла бы собой прибор, механизирующий умножение. Вся хитрость здесь заключается в шкалах; постараемся разобрать, каковы же должны быть эти шкалы на линейке для умножения.

Рис. 5.

Допустим, что у нас уже есть две шкалы, обе одинаковые и дающие произведение таким же путем, как обыкновенные шкалы масштаба дают сумму. Это значит, что, установив начало одной из шкал против числа a на второй, получим произведение $a \cdot b$ на второй же шкале, против числа b на первой (рис. 6). Прежде всего разберем вопрос:

Какое число должно стоять в начале шкалы умножения?

§ 3. Обозначим это число через x и поставим обе наши шкалы так, чтобы их начальные штрихи совпадали. Тогда, по основному

Рис. 6.

Рис. 7.

свойству шкал, прогиб какого-нибудь числа a верхней шкалы на нижней окажется произведение ax (рис. 7, см. также рис. 6). Но так как обе шкалы одинаковы и начальные штрихи их установлены друг против друга, то

$$ax = a,$$

или

$$x = 1.$$

Таким образом, в начале шкалы для умножения должна стоять единица.

Это обстоятельство является непосредственным следствием того, что единица для умножения выполняет ту же роль, что нуль для сложения: от умножения на единицу и от прибавления нуля число не меняется, и подобно тому как обычные шкалы, которые можно применить для сложения, начинаются с нуля, шкала для умножения должна начинаться с единицы.

Неравномерность шкалы умножения

§ 4. Попробуем теперь подробнее разобрать строение шкалы умножения, или логарифмической шкалы, как она чаще называется; для этого мы ее изготовим. Отметим начальный штрих

Рис. 8.

она сжата, и притом неравномерно. В начале она даже несколько шире, чем шкала для сложения (например, промежуток 1—2), но зато к концу промежутки все больше укорачиваются,

Рис. 9.

и промежуток 8—16, например, уже вчетверо короче соответствующего промежутка старой шкалы.

Итак, шкала для умножения неравномерна.

На построенной нами шкале умножения нанесены только те штрихи, которые соответствуют числам 2^n . Если нанести на шкалу

Рис. 10.

штрихи, соответствующие всем целым числам от 1 до 10, то она будет иметь вид, изображенный на рис. 10. На этом чертеже отчетливо видна неравномерность шкалы умножения.

Читателям, знакомым с основами теории логарифмов, будет очень легко понять, как строится шкала умножения. Одно из основных свойств

I. НА ЧЕМ ОСНОВАНО УСТРОЙСТВО СЧЕТНОЙ ЛИНЕЙКИ

логарифмов заключается, как известно, в том, что

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

Поэтому, если штрих для числа 2 поставить в конце отрезка, длина которого равна $m \log 2$ (здесь m — выбранная единица масштаба, например 100 мм), штрих 3 — в конце отрезка длиной $m \log 3$ и т. д., то при сложении двух каких-нибудь отрезков, например от 1 до 2 (равного $m \log 2$) и от 1 до 3 (равного $m \log 3$), мы получим отрезок, длина которого равна

$$m \log 2 + m \log 3 = m(\log 2 + \log 3) = m \log 2 \cdot 3 = m \log 6,$$

т. е. такой отрезок, в конце которого будет стоять штрих 6, указывающий произведение 2·3.

На рис. 10 изображена шкала умножения при $m = 80$ мм. Так как $\log 10 = 1$, то весь отрезок от 1 до 10 равен 80 мм. Штрих 2 нанесен на расстоянии $80 \cdot \log 2 = 24,1$ мм от начала, штрих 3 — на расстоянии $80 \cdot \log 3 = 38,2$ мм и т. д. Проверить это можно по масштабу. В начале шкалы стоит 1 и $\log 1 = 0$.

Периодичность шкалы умножения

§ 5. Мы познакомимся с очень важным свойством шкалы умножения, если продолжим ее вправо от 10 или влево от 1. Изготовим вторую шкалу умножения (такую же, как на рис. 10) и приложим ее к концу первой шкалы (рис. 11) так, чтобы стоящая в начале ее

Рис. 11.

единица пришлась против 10 первой шкалы. Тогда продолжение первой шкалы можно нанести за 10 вправо: по основному свойству шкалы умножения против штриха 2 второй шкалы на первой шкале должен находиться штрих 20¹⁾, против штриха 3 — штрих 30 и т. д. до штриха 100, который придется против конца второй шкалы. Таким образом у нас получилось продолжение первой шкалы до 100; приложив начало второй шкалы к новому штриху 100, мы таким же путем сможем продолжить нашу шкалу до 1000 (= 100 · 10) и т. д. Совершенно аналогичным способом можно продолжить шкалу и влево от единицы. Приложим вторую шкалу концом к началу основной (первой) шкалы; при этом будут совпадать штрих 10 второй шкалы и штрих 1 первой. Сообразим, прежде всего, какое число должно стоять на основной шкале против начала второй шкалы. Пусть это число будет x . Тогда, по основному свойству шкалы, против штриха 10 второй шкалы должно получиться число $10x$. Но мы установили вторую шкалу так, что против 10 стоит 1, значит

$$10x = 1, \text{ т. е. } x = 0,1.$$

¹⁾ $20 = 10 \cdot 2$; $30 = 10 \cdot 3$ и т. д.

А теперь уже легко нанести все числа первой шкалы, стоящие против $2, 3, \dots$ на второй. Очевидно, против 2 должно быть $0,2$ (так как $0,2 = 0,1 \cdot 2$), против $3 - 0,3$ и т. д. (рис. 12). Таким образом шкала продолжена влево до $0,1$. Таким же точно способом мы можем продолжить ее еще дальше влево, сначала до $0,01$, потом до $0,001$ и т. д.

Рис. 12.

Из самого построения очевидно, что отрезок шкалы от 1 до 2 в точности равен отрезку от 10 до 20 , или от 100 до 200 , или от 1000 до 2000 , или от $0,1$ до $0,2$ и т. д.; отрезок $1-3$ равен отрезкам $10-30; 100-300; 0,1-0,3$ и т. д.; одним словом, все промежутки направо от десяти ($10-100, (100-1000)$ и т. д. и налево от единицы ($0,1-1, (0,01-0,1)$ и т. д. в точности повторяют основной промежуток от 1 до 10 ; только числа, приписываемые в них тем же штрихам, в $10, 100, \dots$ раз больше или меньше чисел основного промежутка.

2. Начертите на прозрачной кальке шкалу умножения (используя для этого рис. 10) в пределах от $0,01$ до 1000 . Разрежьте ее на равные отрезки: от $0,01$ до $0,1$; от $0,1$ до 1 ; от 1 до 10 ; от 10 до 100 ; от 100 до 1000 . Накладывая эти отрезки друг на друга, можно убедиться в совпадении соответствующих штрихов (рис. 13).

Рис. 13.

Итак, шкала умножения периодична. Свойство это исключительно важное: оно позволяет всю бесконечную шкалу умножения заменить одним ее отрезком, например, основным промежутком от 1 до 10 . Для перемножения 20 на 40 вовсе не нужны промежутки шкалы от 10 до 100 и от 100 до 1000 , хотя 20 и 40 лежат в первом из них, а произведение их 800 — во втором. Основной промежуток от 1 до 10 позволяет найти их произведение, так как может представить любой другой промежуток шкалы, и, перемножая при его помощи 20 и 40 , мы можем делать то же самое, что и при перемножении 2 на 4 , но ответ считать, конечно, равным не 8 , а 800 , учитывая нули, которыми кончаются наши сомножители.

Итак, свойство периодичности позволяет заменить всю бесконечную шкалу одним ее отрезком, например, от 1 до 10 , и при его помощи производить всевозможные умножения.

Но, сделав такую замену, следует помнить, что теперь уже каждая цифра на шкале изображает не одно число, а все числа, получающиеся из него умножением на $10, 100, 0,001$ (делением на 1000) и т. д., одним словом — умножением на любую степень десяти. И при умножении ответ будет обозначать то или иное из этих чисел в зависимости от того, каковы были сомножители.

Знакомые с теорией логарифмов без труда разберутся в том, почему шкала умножения периодична. Дело в том, что, например:

$$\log 0,2 = \log 2 - 1,$$

$$\log 20 = \log 2 + 1,$$

$$\log 200 = \log 2 + 2;$$

иначе говоря, мантиссы всех этих логарифмов равны; сами логарифмы отличаются друг от друга на целое число единиц.

Примеры умножения

§ 6. Пример 1. Перемножить $20 \cdot 30$.

На рис. 14 изображен отрезок шкалы для умножения. Цифра 2 теперь обозначает 20 , а 3 обозначает 30 . Как было выше пока-

Рис. 14.

зано, получаем в качестве произведения цифру 6 , которая обозначает 600 , так как каждый сомножитель оканчивается нулем и, следовательно, произведение их — двумя нулями.

Пример 2. Перемножить $2,3 \cdot 20$.

Для этого примера нужна шкала с более мелкими делениями. На рис. 15 каждый из первых пяти промежутков разделен еще

Рис. 15.

на более мелкие деления, соответствующие цифрам следующего разряда. Имея такие деления, мы можем уже найти на шкале число $2,3$ (соответствующий ему штрих будет обозначать

и 2,3, и 23, и 23, и 0,023, и 0,00023, и т. д.) и получить обычным способом в качестве произведения число, первая цифра которого 4, а следующая 6. Число это есть 46, так как один сомножитель оканчивается нулем, а второй имеет один знак после запятой.

Пример 3. Перемножить 20·60.

Если мы попробуем найти в этом случае произведение таким же приемом, как и в двух первых примерах, то окажется, что

Рис. 16.

получить ответ не удается: он получается за пределами шкалы (рис. 16). Чтобы разобраться, как в этом случае получить произведение, представим себе, что употребляемый нами отрезок шкалы от 1 до 10 нанесен на круге (мы можем наглядно представить себе это, вырезав шкалу из бумаги и свернув ее в кольцо так, чтобы ее начало и конец совпали); вторая шкала пусть будет также нанесена на

Рис. 17.

кружок, который помещается внутри первого (рис. 17). Поворачивая один кружок относительно другого, мы можем производить умножение точно так же, как производили его на прямых шкалах, передвигая их друг относительно друга. Попробуем при помощи этих кружков сделать умножение 20·60; выгода кругового расположения шкалы по сравнению с прямолинейным та, что

круговая шкала не кончается, и здесь невозможно положение, изображенное на рис. 16. Поставив против черточки 2 наружного кружка черточку 1 внутреннего, мы найдем ответ на наружном кружке против черточки 6 внутреннего; этот ответ равен 1200, так как первая цифра должна быть 1, вторая 2, и, кроме того, два нуля на конце ввиду наличия этих нулей у каждого из сомножителей.

На кружке все выходит прекрасно; но тот же результат можно получить и с прямыми шкалами: ведь штрих 12 имеется и

на прямой шкале. Вопрос в том, как к нему прийти. Умножая при помощи кружка, мы устанавливали начало внутреннего кружка против 2 на наружном и затем против 6 внутреннего читали ответ; но с таким же успехом мы можем сказать, что против 2 был установлен конец внутреннего кружка (на кружке начало и конец совпадают), и вот это-то замечание и решает задачу. Результат можно получить, установив против 2 одной шкалы

Рис. 18.

конец другой, и против 6 на ней прочесть на первой искомое число (рис. 18). Этот способ умножения совершенно равноправен с тем, который был указан прежде, и применять его приходится так же часто.

З. Докажите, что одним из этих двух способов можно выполнить любое умножение.

Из сказанного следует, что, имея достаточно мелко разделенный отрезок логарифмической шкалы, мы всегда можем производить механически любые умножения.

Когда изобрели счетную линейку

§ 7. Свойства логарифмической шкалы были замечены вскоре после изобретения логарифмов — еще в XVII в., и циркуль в соединении с логарифмической шкалой служил довольно удобным инструментом для умножения, пока не было придумано дальнейшее усовершенствование: устраниТЬ циркуль, заменив его второй шкалой, совершенно тождественной с первой.

Рис. 19.

Усовершенствование это сделало излишним медленное и кропотливое откладывание циркулем нужных отрезков: все дело свелоось теперь к передвижению одной шкалы относительно другой (рис. 19). Уже в XVIII в. счетная линейка входит в расчетную практику. В XIX в. к линейке приделывают «бегунок», этим завершая ее внешнюю эволюцию. С 1880—1890 гг. линейки становятся уже предметом крупного фабричного производства и начинают специализироваться по своему назначению: появляются линейки для электриков, механиков, экономистов и т. д.

Рис. I.

A-B

C-D

Рис. II.

II. ОБЩЕЕ ОПИСАНИЕ СЧЕТНОЙ ЛИНЕЙКИ

Основные части счетной линейки

§ 8. Счетная линейка изображена (не полностью) на рис. 20. Она состоит из трех частей:

A—линейка,
B—движок,

C—бегунок (металлическая рамка со стеклом, на котором нанесена черта *l*—«метка», «визирная линия»).

Рис. 20.

Если на бегунке три линии, то нужно пользоваться средней. О боковых будет сказано позже.

Движок может ходить в пазах 1 линейки, вовсе выниматься и вставляться в перевернутом виде и задом наперед. Бегунок ходит в пазах 2. На передней стороне линейки и на передней и задней сторонах движка нанесены логарифмические шкалы (подробнее о них—ниже).

Правила обращения со счетной линейкой

§ 9. Счетная линейка представляет собой инструмент достаточно деликатный. Поэтому, прежде чем ею пользоваться, необходимо усвоить правила обращения с нею:

1. Нельзя держать линейку в горячем или во влажном месте. Около печки, парового отопления, на солнце линейка рассохнется и покоробится, сделавшись непригодной для работы. Во влажном месте она разбухнет так, что движок будет двигаться с трудом.

2. Нельзя оставлять линейку без футляра, когда на ней не работают. Положенная на стол или в портфель без футляра линейка легко царапается циркулями, перьями, перочинным ножом и тому подобными предметами; царапины остаются, грязнятся и мешают работе. По этой же причине нельзя употреблять ее для черчения и как масштаб.

3. Нельзяронять линейку со стола; она почти так же чувствительна к ударам, как циркули и рейсфедеры.

4. Если шкалы линейки загрязняются, ее нужно мыть винным спиртом (водкой), смочив в нем тряпочку и протирая шкалу, но не бензином, денатуратом, древесным спиртом или водой. Бензин растворяет краску, а денатурат и древесный спирт растворяют целлулоид; от воды разбухает дерево. Небольшую грязь можно стирать мягкой резинкой.

5. Если движок ходит туго, его можно вынуть и протереть его боковые ребра воском или парафином, но ни в коем случае не подсабливать ножом или чем-либо еще.

6. Слишком легкий или тугой ход бегунка исправляется осторожным подгибанием закраинок, которыми он держится на линейке.

Правила 5 и 6 лучше всего выполнять после ознакомления с тем, как они выполняются человеком, опытным в обращении с линейкой.

числа (см. шкалу в нижней части рис. II; обозначенную слева римской цифрой I).

4. Найдите эти деления на линейке.

5. Если первая цифра числа 2, то в каком промежутке оно будет находиться на шкале?

Каждый промежуток между делениями первого разряда разделен на 10 более мелких промежутков делениями второго разряда, соответствующими в той цифре нашего трехзначного числа. На рис. II они изображены на шкале, отмеченной слева римской цифрой II. На самой линейке эти деления отмечены штрихами, немного выступающими за линию, идущую вдоль всей шкалы¹⁾. В первом промежутке (от 1 до 2) они отмечены, кроме того, мелкими цифрами.

6. Найдите эти деления на линейке.

7. Обратите внимание на пятые деления во всех промежутках, начиная со второго (от 2 до 3 и т. д.).

Чем эти деления отличаются от остальных делений второго разряда?

8. Найдите на линейке промежуток, в который попадут числа, начинающиеся цифрами 1 и 4; цифрами 3 и 6.

В промежутках между делениями второго разряда нанесены деления третьего разряда, обозначающие третью цифру числа, но эти деления уже не равнозначны во всех промежутках.

Причина этого такова: промежутки между делениями второго разряда идут сокращаясь, и если длина первого промежутка (в начале шкалы) равна 10,5 мм, то последний промежуток имеет длину, равную уже только 1 мм, и понятно, что делить их одинаково не годится: в первом можно сделать и 10 делений, а в последнем — только два.

Поэтому деления третьего разряда имеются на линейке трех сортов; они указаны на рис. II.

Деления I сорта нанесены в промежутке между делениями первого разряда от 1 до 2 (рис. II); деления II сорта — в промежутках между делениями первого разряда от 2 до 3 и от 3 до 4; деления III сорта — на всей остальной шкале.

Деления I сорта — самые удобные: они делят каждый промежуток между делениями второго разряда на десять частей и соответствуют третьей цифре числа.

Деления II сорта делят каждый промежуток между делениями второго разряда на пять частей; промежутки между ними

¹⁾ Или находящимися между двумя прямыми линиями, идущими вдоль всей шкалы.

III. ШКАЛЫ ЛИНЕЙКИ; ЧТЕНИЕ И УСТАНОВКА ЧИСЕЛ

• Все ошибки при работе на счетной линейке происходят от неверного чтения или неверной установки чисел на ее шкалах.

Поэтому хорошее знание шкал счетной линейки — первое условие для счетчика.

• Усвоив шкалы счетной линейки, вы овладели ею на 50%.

Шкалы линейки

§ 10. На лицевой стороне счетной линейки имеется шесть шкал: **K, A, B, C, D, L** (рис. I на стр. 16—17); из них **K, A, D, L** — на линейке, **B** и **C** — на движке. Основные шкалы — **C** и **D**¹⁾.

Шкалы **C** и **D** совершенно одинаковые. Они представляют собой отрезок логарифмической шкалы от 1 до 10, разделенный на мелкие деления с таким расчетом, чтобы на них можно было читать и устанавливать трехзначные числа.

В соответствии с этим на шкалах **C** и **D** нужно различать деления трех разрядов, определяющих первую, вторую и третью цифры числа. Так как при этом шкала неравномерна, то деления эти различные в разных местах шкалы.

Рассмотрите внимательно рис. II на стр. 16—17. В его средней части изображена линейка со шкалами **A, B, C, D** посередине. В верхней и в нижней частях чертежа эти шкалы для ясности изображены в увеличенном виде; при этом деления разных разрядов изображены в разных местах. Шкалы **C** и **D**, помещенные внизу, прежде всего разделены на крупные промежутки черточками с цифрами 1, 2, ..., 9. Это — деления первого разряда, соответствующие первой цифре устанавливаемого или читаемого

¹⁾ Здесь и почти везде в дальнейшем описывается нормальная линейка системы «Ритц» со шкалами длиной 25 см, получившая наибольшее распространение («Прометей», Трест точной механики, ф-ка «Союз» и т. д.). На линейках последнего выпуска на движке, между шкалами **B** и **C**, нанесена еще одна — «обратная шкала», см. § 33.

Относительно маленьких линеек со шкалами длиной 12,5 см см. стр. 28.

соответствуют, следовательно, двум единицам третьего разряда (эквивалентны двум делениям I сорта).

Деления III сорта соответствуют пяти единицам третьего разряда (каждое деление III сорта эквивалентно пяти делениям I сорта); они делят промежутки между делениями второго разряда только на две части.

Чтобы лучше разобраться во всех этих делениях, рассмотрите еще рис. 21. На нем изображено, как выглядела бы шкала линейки, если бы она была равномерная.

Рис. 21.

Наглядно показано, что деления II сорта вдвое больше делений I сорта, а деления III сорта — в пять раз больше их.

• Усвоение «щепы делений», иными словами, умение отвечать на вопрос, скольким единицам какого разряда эти деления отвечают,— основа счета на линейке.

• На первых порах нужно обращать особое внимание на деления II сорта (деления между 2 и 4); с ними больше всего путаются начинающие, считая их соответствующими не двум единицам третьего разряда, а одной.

9. Найдите все эти деления на линейке.

10. Обратите внимание на пятые деления в промежутках между делениями второго разряда, находящимися между 1 и 2. Чем они замечательны?

• Чтобы уверенно различать деления третьего разряда, нужно заметить, на сколько частей разделен промежуток между делениями второго разряда: на 10, на 5 или на 2.

Чтение и установка чисел на линейке

§ 11. Задача 1. Дано число; найти его место на шкале.

Задача 2. Указано место на шкале; каково соответствующее число?

Решая первую задачу, мы устанавливаем число на шкале линейки; решая вторую, читаем число на линейке. Обе задачи очень просто решить, если знать шкалы.

Установка

§ 12. Мы уже знаем, что каждая цифра (или, вернее, черточка) на шкале обозначает не одно определенное число, а все числа, получающиеся из него умножением на любую степень 10. Число 0,0176 окажется на линейке в том же месте, что и 17,6, 176 и 17 600.

Поэтому нужно запомнить основное правило установки чисел.

Числа устанавливают на линейке, не обращая внимания на запятые и на нули на конце числа.

Устанавливая число, нужно читать просто его цифры в последовательном порядке и, найдя соответствующие им деления шкалы, определить его место.

Пример 1. Где на шкале число 17,1?

Читаем: один—семь—один. Устанавливаем: первый разряд — один, второй разряд — семь, третий — один (рис. 22).

Рис. 22.

Пример 2. Установить число 2,12.

Два — один — два. Первый разряд — два, второй разряд — один, третий разряд — два (рис. 23).

В третьем разряде берем одно деление, так как оно соответствует как раз двум единицам третьего разряда.

III. Установить бегунок на числа: 1,36; 16,4; 6,45; 0,276; 895; 42,5; 3,92; 1,12.

- 12.** Где устанавливаются 10,1 и 20,2? Начинающие считать на линейке делают это часто, как на рис. 24. Верно ли это?
- 13.** Установите 3,64; 3,66 и 3,65.
- 14.** Установить бегунком 2,35; 3,47; 329; 0,0223; 0,301; 1,345.

Рис. 23.

Рис. 24.

Решая вопросы, поставленные в заданиях **13** и **14**, мы уже видели, что для некоторых чисел делений не хватает и их приходится ставить на глаз — посередине между делениями.

Это и понятно: в промежутке от 2 до 4 деления идут ведь через две единицы, а после 4 — даже через пять единиц третьего разряда.

Пример 3. Установить 6,77 (рис. 25).

Шесть — семь — семь.

Первый разряд — шесть, второй — семь, третий — семь.

Рис. 25.

Но в третьем разряде у нас есть деление только для пяти, значит, нам нужно на глаз поставить бегунок после этого деления так, чтобы он отделял две пяты следующего промежутка ($7 = 5 + 2$).

Такую установку на глаз приходится применять очень часто, поэтому практиковаться на этом следует побольше.

- 15.** Разделите прямую на отрезки по 5 мм и затем на глаз отделите $\frac{2}{5}$ первого отрезка, $\frac{4}{5}$ второго, $\frac{3}{5}$ третьего, $\frac{1}{5}$ четвертого. Проверьте деления на миллиметры, заметьте ошибки; повторите упражнение в другом порядке.

Эта задача предназначена для развития глазомера в той мере, в какой он нужен при работе на линейке. Упражнений такого рода можно придумать и выполнить самому сколько угодно. Следует, далее, попробовать делить на глаз отрезки более мелкие, чем 5 мм.

- 16.** Установить бегунком 4,76; 327; 56,7; 0,0967; 7,08; 89,6; 66,6; 14,55; 16,67.

- 17.** Установите 6,67 и 6,68. Теперь установите 6,675. Что проще? Заметьте этот случай простой установки. Установите еще 53,25; 79,75.

Задача. Установить число 6,7789.

Мы уже видели, что, устанавливая число 6,77, нам пришлось последнюю цифру брать на глаз; ясно, что то же пришлось бы делать и с дальнейшими цифрами. Но это физически невозможно: никто не сумеет верно отделить на глаз $\frac{289}{500}$ какого-нибудь отрезка. Поэтому, когда нам попадаются такие числа, мы их округляем, ставя вместо 6,7789 просто 6,78 и сохраняя лишь те три цифры, которые можно поставить и прочесть на линейке.

На линейке можно производить вычисления с тремя, самое большое—с четырьмя знаками.

(Четыре знака можно брать для чисел, начинающихся с 1, а при навыке—и с 2.)

18. На счетной линейке вычисляется объем бака высотой около 4 м и диаметром около 2,5 м. Чертежник дал высоту и диаметр с точностью до миллиметра. Целесообразно это или нет?

Указание. Если размер около 4 м дан с точностью до миллиметра, то это значит, что в числе, начинающемся с 4, дан четвертый знак ($1 \text{ мм} = 0,001 \text{ м}$; значит, даны: один знак до запятой и три знака после запятой). Можно ли точно установить на линейке, например, такое число, как 4,126? Исследовать таким же образом, целесообразно ли аналогичное задание диаметра. Дать теперь точную мотивировку решения задачи **18.**

Чтение чисел на шкале

§ 13. Пример. Какое число установлено на рис. 26?

Ближайшее меньшее деление первого разряда—один, второго разряда—два, третьего разряда—семь.

Ответ: один—два—семь (рис. 27).

Это может быть 127, и 0,0127, и 1,27 и т. д.

Устанавливая числа на линейке, мы не обращаем внимания на запятые и нули на конце.

Естественно, что, читая число, мы ничего не можем сказать о месте запятой или числе нулей; прочесть число—означает: прочесть его цифры в последовательном порядке; вопрос же о месте запятой решается особо.

Рис. 26.

Рис. 27.

19. Прочесть числа: сначала отмеченные на рис. 28 сплошными черточками, потом—пунктирными.

Понятно, что при чтении также приходится читать деления на глаз. На этом тоже надо напрактиковаться.

Рис. 28.

20. Определите на глаз, сколько десятых долей всего отрезка заключено между его началом (левым концом) и вертикальной чертой (рис. 29).

Рис. 29.

Проверьте ответы, измерив, сколько миллиметров между началом и штрихом. Отрезки взяты по 10 мм.

Эту задачу можно видоизменить таким образом: отметить на прямой отрезки по 10 мм и расставить в них черточки как попало; затем определить, сколько десятых всего отрезка пришлось до черточки. Ответы проверить по масштабу.

21. Прочесть числа: сначала отмеченные на рис. 30 сплошными черточками, потом—пунктирными.

Рис. 30.

Во всех этих заданиях числа читались просто в порядке их цифр: один—два—семь и т. д. Чтобы вполне знать число, указывают еще его «порядок». Порядком называют число, определяемое так:

Для чисел ≥ 1 «порядком» числа называют число его цифр до запятой.

Для чисел < 1 «порядок» числа—число нулей после запятой до первой значащей цифры, притом взятое со знаком минус.

Порядок, следовательно, считают положительным для чисел ≥ 1 и отрицательным для чисел < 1 .

Пример.

$$\begin{array}{ll} 128\,000 \text{ — порядок } = +6 \\ 6\,402,01 \text{ — } » = +4 \\ 27,25 \text{ — } » = +2 \\ 1,6 \text{ — } » = +1 \end{array}$$

$$\begin{array}{ll} 0,267 \text{ — порядок } = 0 \\ 0,0672 \text{ — } » = -1 \\ 0,000301 \text{ — } » = -3 \end{array}$$

22. Указать порядок чисел:

2,46; 36,2; 0,07; 0,4001; 200; 4,01; 0,003; 20,00.

Если известны цифры числа в той последовательности, какую они в нем имеют, и указан порядок числа, то число это вполне определено.

Пример. Цифры числа: один—два—семь. Порядок: +2, тогда число: 12,7; порядок: +4, число: 1270; порядок: -3, число: 0,000127.

23. Написать числа задания **19**, если их порядки таковы:

сплошных: +1, -2, 0, +2, -1, 0,
пунктирных: +3, -1, -3, 0.

Итак, чтобы полностью прочесть число на линейке, нужно:

1) знать его место на шкале, 2) знать его порядок.

Нужно иметь в виду, что чтение чисел обычно отнимает у начинающих больше всего времени, составляя наиболее утомительную часть работы; поэтому напрактиковаться в этом нужно получше.

● Излишне взглядываться в линейку пристально, на ней ничего нельзя заметить кроме того, что видно уже при беглом взгляде. Результат нужно читать быстро, делая оценку на глаз без примерок и колебаний; вначале это, может быть, будет идти в ущерб точности, зато позволит работать с линейкой не утомляя глаз.

Счетные линейки малого размера

§ 14. Кроме обычных линеек со шкалами длиной 25 сантиметров, в продаже имеются малые счетные линейки со шкалами длиной 12,5 см. На этих линейках шкалы разделены иначе. Чтобы разобраться в шкалах такой линейки, сделайте сами чертеж, аналогичный рис. II. На шкалах **C** и **D** легко отыскать деления первого разряда, соответствующие первой цифре устанавливаемого или читаемого числа; эти деления снабжены цифрами, так же как и на обычных линейках. Каждый из промежутков между делениями первого разряда разделен на десять частей делениями второго разряда. Дальше же надо смотреть, на сколько частей разделены промежутки между делениями второго разряда. Рассмотрев шкалу, легко увидеть, что между 1 и 2 имеются деления второго сорта, между 2 и 5 — деления третьего сорта. Дальше мелких делений вообще нет. Вычисления на маленьких линейках выполняются точно так же, как и на обычных.

IV. УМНОЖЕНИЕ И ДЕЛЕНИЕ

Умножение

§ 15. Пример 1. Перемножить 2·3.

Передвигаем движок вправо так, чтобы 1 на движке пришлося против 2 на линейке (рис. 31), и против 3 на движке читаем на линейке ответ.

Рис. 31.

24. Проделайте этот же пример на линейке. Затем перемножьте 2,12·3,16.

25. Перемножьте 5,45·3,12, имея в виду пример 3 на стр. 14.

● Обратите внимание на этот пример и заметьте, что при умножении мы воспользовались не начальным, а конечным штрихом движка; делать так нам придется часто.

Когда надо перемножить числа вроде 1,2·3,5, то, читая на линейке ответ: четыре—два, нам не придет в голову считать, что это может быть 42; 420; 0,42 и т. д. Ясно, что 1,2·3,5=4,2, но такой расчет, основанный на приближенном представлении о величине произведения, не всегда удобен. Поэтому вот правило, дающее порядок произведения в зависимости от порядка сомножителей.

ПРАВИЛО О ПОРЯДКЕ ПРОИЗВЕДЕНИЯ

Если при перемножении двух чисел движок выдвигается вправо (т. е. перемножение производится при помощи начального штриха движка), то порядок произведения равен сумме порядков сомножителей минус единица.

Если движок выдвигается влево (т. е. перемножение производится при помощи конечного штриха движка), то порядок произведения равен сумме порядков сомножителей.

Основано это правило вот на чем: порядок всегда на единицу больше характеристики логарифма. Пусть порядок числа a есть p_a , а порядок числа b есть p_b . Если $\log a = n_a + m_a$, а $\log b = n_b + m_b$, где n_a и n_b — характеристики, а m_a и m_b — мантиссы, то

$$n_a = p_a - 1, \quad n_b = p_b - 1.$$

Составим

$$\log(a \cdot b) = \log a + \log b = (n_a + n_b) + (m_a + m_b).$$

Здесь возможны два случая:

- 1) $m_a + m_b < 1$,
- 2) $m_a + m_b \geq 1$.

В первом случае характеристика логарифма $a \cdot b$ равна $n_a + n_b$, во втором же равна $n_a + n_b + 1$, т. е. в первом случае порядок $(a \cdot b)$ равен

во втором:

$$1) p_{ab} = n_a + n_b + 1,$$

$$2) p_{ab} = n_a + n_b + 2,$$

т. е.

- 1) $p_{ab} = p_a - 1 + p_b - 1 + 1 = p_a + p_b - 1$,
- 2) $p_{ab} = p_a - 1 + p_b - 1 + 2 = p_a + p_b$.

На линейке же эти два случая как раз тем и различаются, что при

$m_a + m_b < 1$ движок идет вправо,

а при $m_a + m_b \geq 1$ движок идет влево.

26. Перемножить: $5,25 \cdot 0,8$; $0,015 \cdot 3,5$; $35 \cdot 2,4$; $2,96 \cdot 7,5$.

27. Перемножить $1,54 \cdot 3,26$; $2,18 \cdot 4,65$; $0,095 \cdot 17,8$; $6,55 \cdot 2,42$.

● При умножении нужно стараться ставить точно движок, — это улучшит результат.

● Хотя правило о порядке во многих случаях и удобно, все же злоупотреблять им не следует. Применение этого правила замедляет расчет. Поэтому необходимо приучать себя обходиться без него, применять его только в крайних случаях. В большинстве практических расчетов это облегчается самим существом дела. При определении, например, средней скорости поезда на перегоне, получив цифры пять—два, легко догадаться, что это будет не 520 км/час и не $5,2 \text{ км/час}$, а 52 км/час .

Пример 2. Перемножить $1,2 \cdot 3,6 \cdot 2,5$. Здесь нужно выполнить два умножения ($1,2 \cdot 3,6$ и результат на $2,5$), но результат одного из них не нужен. Чтобы не читать его зря, нужно поступить так: выдвинув движок на $1,2$, поставить бегунок на $3,6$ (рис. 32); затем, не трогая бегунка, передвинуть движок для следующего умножения, поставив его конечную черту против визирной линии бегунка. Против $2,5$ — окончательный ответ: один — нуль —

восемь. Порядок, очевидно, равен сумме порядков сомножителей минус столько единиц, сколько раз движок выходит направо: $1 + 1 + 1 = 3$; $3 - 1 = 2$. Следовательно, ответ: $10,8$.

Рис. 32.

28. Перемножить, не читая промежуточных результатов:

$$2,65 \cdot 1,32 \cdot 0,75; 4,65 \cdot 0,0785 \cdot 0,196 \cdot 2,48; 2,94 \cdot 3,66 \cdot 0,65.$$

29. Вычислите вес сосновой доски длиной $4,75 \text{ м}$, толщиной $6,5 \text{ см}$, шириной 45 см . Удельный вес сосны $0,56$.

30. Сколько нужно асфальта на покрытие двора $48 \times 137 \text{ м}^2$ слоем толщиной в $1,2 \text{ см}$? Удельный вес асфальта $1,10$.

● Приближенно ответы нужно прикидывать в уме. Это лишний раз гарантирует от ошибки.

Деление

§ 16. Пример 1. Разделить $6:3$.

Поставим против 6 на линейке, 3 — на движке. Тогда против единицы движка на линейке прочитаем частное (рис. 33).

Рис. 33.

31. На каком свойстве логарифмов основано такое выполнение деления?

32. Разделить на линейке $6,8:5$; $36:2,5$.

33. Как разделить на линейке 20 на 5 ? Где получится частное и против какого штриха движка?

34. Разделить $147:3,5$; $3,2:6,4$.

бегунок на начальный штрих движка и затем, не трогая бегунка, передвинуть движок так, чтобы на место его начального штриха стал конечный. Тогда можно прочитать ответ против 465. Точно так же может встретиться случай, когда вместо конечного штриха движка нужно будет поставить начальный. Эту операцию можно назвать «переброской» движка.

ПРАВИЛО О ПОРЯДКЕ ПРИ СОВМЕСТНОМ УМНОЖЕНИИ И ДЕЛЕНИИ

Порядок дроби $\frac{a \cdot b \cdot c \cdot d}{e \cdot f \cdot g}$ равен разности между суммой порядков сомножителей в числителе и суммой порядков сомножителей в знаменателе плюс столько единиц, сколько было перебросок конечного штриха на место начального, и минус столько единиц, сколько было перебросок начального штриха на место конечного.

Чтобы доказать это правило, достаточно разобрать случай дроби $\frac{a \cdot b}{c}$.

Порядок

$$\begin{array}{c|c} a & p_a \\ b & p_b \\ c & p_c \end{array}$$

1. Результат читается без переброски. Тогда и деление и умножение происходят при одной и той же установке движка. Если движок выдвинут влево, то порядок

$$\frac{a}{c} = p_a - p_c,$$

а порядок

$$\frac{a \cdot b}{c} = p_a - p_c + p_b,$$

если — вправо, то порядок

$$\frac{a}{c} = p_a - p_c + 1,$$

а порядок

$$\frac{a \cdot b}{c} = (p_a - p_c + p_b + 1) - 1 = p_a - p_c + p_b.$$

2. Если нужна переброска, то деление происходит при одной установке движка, а умножение — при другой. В порядке результата прибавляется или вычитается единица.

Разберите второй случай подробнее: когда единица прибавляется, когда считается?

39. Вычислить $\frac{4,75 \cdot 6,25 \cdot 0,52 \cdot 22,1}{14,05 \cdot 3,76 \cdot 8,24}; \frac{9,65 \cdot 2,17 \cdot 0,0047}{32,6 \cdot 18,85}.$

Удобным подбором порядка перемножений нужно стараться избегать перебросок движка.

Например,

$$\frac{0,356 \cdot 1,025 \cdot 0,483 \cdot 7,54}{75,8 \cdot 0,905 \cdot 1,725}$$

требует перебросок движка, но если выполнить действие так:

то перебросок не требуется.

● Правило о порядке следует применять лишь тогда, когда в знаменателе на один множитель меньше, чем в числителе. В остальных случаях порядок нужно подсчитывать после каждого действия.

● Больше всего утомляет и отнимает времени при работе на линейке чтение чисел. Поэтому каждое непрочитанное промежуточное произведение или частное в комбинированных действиях представляет собой большой выигрыши. Нужно стараться поэтому как можно меньше читать на линейке, всюду, где только возможно, заменяя чтение установкой бегунка. Кроме выигрыша во времени, это даст еще и увеличение точности, так как при всяком прочтении и последующей установке вкрадывается погрешность; установка же бегунка может быть выполнена почти совершенно точно.

● Не забывайте о том, что грубая прикидка ответа в уме оберегает от ошибок.

● Следует помнить также правила о порядке произведения и частного:

Если движок — вправо,
то $\left\{ \begin{array}{l} \text{произведение} - 1 \\ \text{частное} + 1 \end{array} \right.$

По-французски: PRODUIT
QUOTIENT

P - 1
Q + 1

Эти значки имеются и на самих линейках.

V. ПРОПОРЦИИ

§ 18. Для того чтобы твердо усвоить порядок выполнения умножения и деления, можно воспользоваться тем обстоятельством, что при данном положении движка отношение стоящих друг против друга чисел на шкалах **C** и **D** является постоянным, в каком бы месте шкалы мы эти числа ни читали (рис. III на стр. 48—49).

Если, например, движок стоит так, как на рис. III, то числа 2 и 16, 3 и 24, 4,5 и 36, 6 и 48 и т. д. стоят друг против друга; и действительно:

$$\frac{1,25}{10} = \frac{2}{16} = \frac{3}{24} = \frac{4,5}{36} = \frac{6}{48} = \frac{1}{8}.$$

Это свойство очень легко запомнить, если считать прорез между движком и линейкой за дробную черту. Тогда каждую пару стоящих друг против друга чисел на шкалах **C** и **D** можно считать «дробью», и все эти дроби будут друг другу равны. Это правило, разумеется, нисколько не противоречит правилам умножения и деления: в самом деле, при перемножении чисел a и b поступают, как на рис. 36, и очевидно, что

$$\frac{1}{a} = \frac{b}{a \cdot b}.$$

Рис. 36.

b , движок ставят как на рис. 37, что согласуется и с новым правилом:

$$\frac{b}{a} = \frac{1}{a/b}.$$

Рис. 37.

Пример 1. Найти x, y, z, v из уравнений:

$$\frac{x}{16} = \frac{y}{24} = \frac{z}{48} = \frac{1}{v} = 0,125.$$

Здесь можно рассматривать 0,125 как дробь $\left(\frac{0,125}{1}\right)$; установив 0,125 шкалы **C** над единицей (началом) шкалы **D**, мы, согласно сказанному выше, будем получать равные дроби, беря их числители на шкале **C** (там же, где было взято 0,125), а знаменатели — на шкале **D** (где взята единица). Так как против 16 шкалы **D** на шкале **C** стоит 2, то $x=2$; аналогично $y=3, z=6; v$ нужно искать на шкале **D** против единицы шкалы **C**; $v=8$ (рис. III).

40. Найти x_1, x_2, x_3, x_4 :

$$\frac{1}{1,32} = \frac{x_1}{2,61} = \frac{x_2}{3,05} = \frac{x_3}{5,75} = \frac{x_4}{10,00}.$$

41. Найти $\alpha_1, \alpha_2, \alpha_3$ из уравнений:

$$\frac{1,69}{\alpha_1} = \frac{4,46}{\alpha_2} = \frac{6,25}{\alpha_3} = 7,70.$$

При вычислениях с пропорциями можно пользоваться таким правилом о порядке:

ПРАВИЛО О ПОРЯДКЕ В ПРОПОРЦИЯХ

Для каждой пары чисел x и y , стоящих друг против друга на шкалах **C** и **D** и образующих равные отношения (равные «дроби»), разность порядков первого и второго числа (числителя и знаменателя «дроби»), при одном и том же положении движка, одна и та же.

Доказать это очень просто. Пусть порядки чисел x_1, x_2, \dots, x_k будут p_1, p_2, \dots, p_k , а порядки чисел y_1, y_2, \dots, y_k — соответственно q_1, q_2, \dots, q_k . Тогда из того, что

$$\frac{x_1}{y_1} = \frac{x_2}{y_2} = \dots = \frac{x_k}{y_k},$$

следует, что и порядки этих дробей должны быть равны, т. е. или

$$p_1 - q_1 + 1 = p_2 - q_2 + 1 = \dots = p_k - q_k + 1,$$

или

$$p_1 - q_1 = p_2 - q_2 = \dots = p_k - q_k.$$

В обоих случаях правило доказано.

Применять это правило особенно удобно тогда, когда все числа x_1, x_2, \dots, x_k (или y_1, y_2, \dots, y_k) — одного и того же порядка. Тогда из этого правила следует, что и все числа y_1, y_2, \dots, y_k (или x_1, x_2, \dots, x_k) — тоже одного и того же порядка, и думать о порядке вообще не приходится, — все ясно и так.

● Применяя это правило, мы должны помнить, однако, об исключении, указанном на стр. 32. Если в наших пропорциях попалось отношение $\frac{a}{1}$, причем единица в знаменателе — правая единица шкалы **D**, то для этой пропорции порядок должен быть подсчитан особо; в этом случае нельзя считать верным правило: «если порядки знаменателей равны, то и порядки числителей равны».

● Это правило нельзя применять также в тех случаях, когда требуется **переброска движка**. Разберитесь в этом подробнее сами.

Пример 2. В задании **40** первые 4 отношения подчиняются правилу: из равенства порядков знаменателей следует равенство порядков числителей; порядок всех числителей — единица, как в первом отношении. Но если присоединить последнее отношение, то правило нарушается: в знаменателе порядок 2, а в числитеle остается по-прежнему 1.

Пример 3.

$$\frac{x_1}{5,7} = \frac{x_2}{3,65} = \frac{x_3}{0,024} = \frac{x_4}{165,5} = \frac{1}{2,6}.$$

Здесь порядки знаменателей разные; значит, порядки x тоже разные. Разность порядков для дроби $\frac{1}{2,6}$ равна нулю; значит, та же величина должна получаться и для остальных дробей, получаемых без переброски движка. Поэтому порядок $x_1 = 1$, порядок $x_2 = 1$. Для того чтобы найти x_3 и x_4 , движок надо перебросить. Правило уже не применимо и мы получим порядок $x_3 = -2$, порядок $x_4 = +3$.

42. Найти x_1, x_2, x_3, x_4 из условия:

$$\frac{x_1}{14,6} = \frac{x_2}{0,162} = \frac{x_3}{1,895} = \frac{x_4}{202,0} = \frac{35,6}{29,7}.$$

43. Найти s_1, s_2, s_3, s_4 из уравнений:

$$\frac{3,41}{0,29} = \frac{4,95}{s_1} = \frac{0,58}{s_2} = \frac{0,0091}{s_3} = \frac{100}{s_4}.$$

44. Определить a, b, M, N , если

$$\frac{15}{192} = \frac{a}{1950} = \frac{b}{251} = \frac{3}{M} = \frac{491}{N}.$$

VI. КВАДРАТЫ И КВАДРАТНЫЕ КОРНИ

§ 19. 45. Поставьте визирную линию бегунка на деление 2 нижней шкалы (шкалы **D**) и прочтите число, которое эта линия отметит на шкале **A**.

Поставьте визирную линию на 3 и прочтите соответствующее число на шкале **A**. Как связаны с 2 и 3 прочитанные числа?

Возведение в квадрат и извлечение квадратного корня на линейке делаются моментально: шкала **A** (а также шкала **B**, в точности совпадающая со шкалой **A**) разделена так, что каждому числу на шкале **D** соответствует его квадрат на шкале **A**. Поэтому, чтобы научиться возводить в квадрат и извлекать квадратные корни, нужно лишь ознакомиться со шкалой **A**.

На шкале **A** деления нанесены в масштабе, в два раза более мелком, чем на шкале **D**. Так как деления шкалы **D** пропорциональны $\log n$, то деления шкалы **A** пропорциональны $2 \log n = \log n^2$.

Шкалы **A** и **B**

Вся шкала **A** состоит из двух половин: первая содержит деления от 1 до 10; вторая половина — от 10 до 100 — в точности повторяет первую. Поэтому достаточно разобрать лишь первую половину.

46. Рассмотрите внимательно первую половину шкалы **A** и найдите деления первого, второго и третьего разрядов. Проверьте по рис. II на стр. 16—17.

47. Сколько единицам третьего разряда соответствует каждое деление третьего разряда в промежутке от 1 до 2? В промежутке от 2 до 5? Имеются ли деления третьего разряда в промежутке от 5 до 10?

48. Рассмотрите вторую половину шкалы. Сверьте соответствующие промежутки обеих половин и убедитесь, что они равны и совершенно одинаково разделены.

Эта тождественность обеих половин — прямое следствие второго основного свойства логарифмической шкалы: числа правой половины в 10 раз больше чисел левой.

● На некоторых линейках в правой половине стоят и числа, в точности такие же, как и в левой: вместо 20 стоит 2, вместо

30—3 и т. д. По сути дела — это одно и то же, так как при установке число ставят просто как ряд цифр: два, пять, три вместо: двадцать пять и три (25,3).

Любое число можно ставить и в правой и в левой половине шкалы. Тем не менее, различие между этими половинами весьма существенно при возведении в квадрат и извлечении корня, как это в дальнейшем будет видно при определении порядка результата.

49. Поставьте в левой половине шкалы числа 167, 248, 356, 645, 895, 564; в правой половине числа 19,2; 2650; 97,5.

При выполнении задания 49 видно, что при установке чисел на шкале **A** приходится брать на глаз гораздо больше, чем на шкале **D**. Это и понятно: деления здесь грубее, так как при более мелком масштабе приходится чересчур мелкие деления выбрасывать. Из-за этого результаты действий, производимых на шкалах **A** и **B**, менее точны, чем на шкалах **C** и **D**.

Рис. 38.

50. Прочитайте числа, сначала отмеченные на рис. 38 сплошными чертами, потом — пунктирными (на этом рисунке изображены кусочки шкал **A** и **B**).

Возведение в квадрат

Как уже видно из сказанного, самое возведение в квадрат — дело в высшей степени простое: все сводится только к установке

Рис. 39.

визирной линии на число на шкале **D** и к чтению результата на шкале **A** (рис. 39); единственная трудность, и то небольшая,— в определении порядка результата.

ПРАВИЛО О ПОРЯДКЕ КВАДРАТА¹⁾

Если ответ (квадрат числа) находится в правой половине шкалы **A**, то порядок квадрата равен удвоенному порядку числа, возводимого в квадрат. Если в левой,—то удвоенному порядку минус единица.

Пример. Найти квадрат 0,002². Бегунок ставится на 2 (рис. 39). Ответ: четыре — в левой половине.

Порядок возвышаемого числа — 2. Порядок квадрата: $(-2) \cdot 2 - 1 = -5$. Следовательно: $0,002^2 = 0,000004$.

Рис. 40.

Пример. Найти $6,88^2$. См. рис. 40.

Ответ: четыре — семь — три.

Порядок числа, возводимого в квадрат: +1.

Порядок квадрата: $(+1) \cdot 2 = +2$.

$$6,88^2 = 47,3.$$

51. Докажите правило о порядке квадрата, исходя из правила о порядке произведения.

Указание. Нужно перемножить число само на себя на шкалах **C** и **D** и заметить, в какую половину шкалы **A** попадет квадрат (равный этому произведению) в том случае, когда движок выйдет вправо, и когда — влево.

52. Найти квадраты: $2,36^2$; $0,495^2$; $79,5^2$; $1,165^2$; $0,105^2$; $0,968^2$; $3,37^2$; $0,00692^2$.

Извлечение квадратного корня

§ 20. Если числа шкалы **A** — квадраты соответствующих чисел шкалы **D**, то, обратно: числа шкалы **D** суть квадратные корни соответствующих чисел шкалы **A**.

Пример 1. Найти $\sqrt{4}$. Поставьте бегунок на черточку 4 шкалы **A** и прочтите ответ на шкале **D** (рис. 41).

Рис. 41.

¹⁾ О другом приеме определения места запятой см. в конце § 20.

Пример 2. Найти $\sqrt{40}$. Теперь бегунок надо поставить на 40 в правой половине шкалы **A** (или на 4, если на линейке в правой половине шкалы **A** стоят те же числа, что и в левой половине) и ответ получится: 6,32 (рис. 42).

Рис. 42.

В первом примере мы ставили бегунок на 4 в левой половине, во втором примере — в правой и поэтому получили разные ответы.

Для того чтобы решить, когда же нужно ставить числа в левой половине шкалы **A** и когда — в правой, нужно знать

ПРАВИЛО ОБ ИЗВЛЕЧЕНИИ КВАДРАТНОГО КОРНЯ

1) Разделите число на грани, то есть на группы по две цифры, влево от запятой, если число ≥ 1 , и вправо от запятой, если оно < 1 .

2) Посмотрите, сколько цифр — одна или две — в крайней левой грани, если число ≥ 1 , или в той, которая идет за сплошь нулевыми гранями, если число < 1 .

3) Если таких цифр только одна, то устанавливайте число в левой половине шкалы **A**, если две, то в правой.

4) Порядок корня равен числу всех граней (включая и неполные), если подкоренное число ≥ 1 , и числу чисто нулевых граней, если оно < 1 , взятому со знаком минус (при этом «нуль целых» за грань не считается).

● Сравните это правило с правилом извлечения квадратного корня в алгебре и обратите внимание на совпадение способов определения числа цифр в корне.

Пример 3. Найти $\sqrt{300}$ и $\sqrt[3]{0,000003}$.

1) $3'00$ — две грани.

1) $0,00'00'03$ — две чисто нулевые грани.

2) Во второй грани — одна цифра.

2) В грани, следующей за чисто нулевыми, — одна цифра.

3) Так как цифра одна, устанавливаем число в левой половине (рис. 43).

3) То же: так как цифра одна, устанавливаем число в левой половине.

Прочитанное число: один — семь — три — два.

4) Так как граней две, то порядок корня: +2.

4) Так как граней две, то порядок корня: —2.

Ответ: $\sqrt{300} = 17,32$;

$\sqrt[3]{0,000003} = 0,001732$.

Пример 4. Найти $\sqrt{5000}$ и $\sqrt[3]{0,0000005}$.

1) $50'00$ — две грани.

1) $0,00'00'00'50$ — три чисто нулевые грани.

2) В крайней грани — две цифры.

2) В следующей за нулевыми гранями — две цифры.

Рис. 43.

Рис. 44.

3) Так как цифр две, ставим число в правой половине (рис. 44). Прочитанное число: семь — нуль — семь.

4) Граней — две. Порядок корня: +2.

4) Чисто нулевых граней — три. Порядок корня: —3.

$$\text{Ответ: } \sqrt{5000} = 70,7;$$

$$\sqrt[3]{0,0000005} = 0,000707.$$

53. Найти корни:

$$\sqrt{52,5}; \sqrt{0,635}; \sqrt{14,4}; \sqrt{0,071}; \sqrt{895}; \sqrt{0,0002}; \sqrt{108}; \sqrt{10,5}.$$

При возведении в квадрат и при извлечении квадратного корня можно для определения места запятой пользоваться еще таким приемом:

1) Пусть требуется найти $(0,0162)^2$.

Пишем:

$$0,0162 = 1,62 \cdot 10^{-2}; \quad 0,0162^2 = 1,62^2 \cdot 10^{-4} = 2,62 \cdot 10^{-4} = 0,000262.$$

2) Чему равен $\sqrt{1620}$?

$$1620 = 16,2 \cdot 10^2; \quad \sqrt{1620} = \sqrt{16,2} \cdot 10 = 4,025 \cdot 10 = 40,25.$$

3) Найти $\sqrt{0,0005}$.

$$0,0005 = 5,0 \cdot 10^{-4}; \quad \sqrt{0,0005} = \sqrt{5,0} \cdot 10^{-2} = 2,24 \cdot 10^{-2} = 0,0224.$$

Путь, следовательно, таков:

При возведении в квадрат из данного числа выделяется в виде множителя такая степень десяти, чтобы оставшееся число было меньше 10, а при извлечении корня—обязательно четная (чтобы полностью извлекся корень), так что остается число, меньшее 100.

Этот прием удобно употреблять для грубой проверки ответа в уме.

VII. КУБЫ И КУБИЧЕСКИЕ КОРНИ

§ 21. Для кубов, так же как и для квадратов, на линейке есть отдельная шкала—шкала **K**—с делениями, в троем более мелкими, чем на шкале **D**. Она состоит из трех идущих друг за другом одинаковых шкал (подобно тому как шкала **A** составлена из двух одинаковых). Деления на каждой из этих трех шкал в точности такие же, как и на каждой половине шкалы **A** (только помельче).

Для возведения в куб заданного числа достаточно совместить визирную линию бегунка с указанным числом на шкале **D** и про-

Рис. 45.

честь результат на шкале **K** (рис. 45). При этом порядок результата определяется следующим правилом.

ПРАВИЛО О ПОРЯДКЕ КУБА

Если куб получается в последней (правой) трети шкалы **K**, то его порядок равен утроенному порядку возвышаемого числа.

Если в средней трети, то—уроенному порядку минус один.

Если в первой (левой) трети, то—уроенному порядку минус два

Пример 1. Найти $1,725^3$. Поставим бегунок на 1725 на шкале **D**. Ответ приходится в первой трети (рис. 45). Прочитанное число:

пять—один—три.

Порядок возвышаемого числа: + 1.

Порядок куба: $3 \cdot (+1) - 2 = +1$.

Ответ: $1.725^3 = 5.13$.

Если числа шкалы K — кубы соответствующих чисел шкалы D , то обратно: числа шкалы D суть кубические корни соответствующих чисел шкалы K .

Установка чисел на шкале K и порядок результата определяются следующим правилом.

ПРАВИЛО ОБ ИЗВЛЕЧЕНИИ КУБИЧЕСКОГО КОРНЯ

1. Разделите подкоренное число на грани по три цифры в каждой: влево от запятой, если число ≥ 1 , и вправо от запятой, если оно < 1 .
 2. Посмотрите, сколько цифр в крайней левой грани, если число ≥ 1 , и в непосредственно следующей за чисто нулевыми гранями, если число < 1 .
 3. I) Если таких цифр только одна, то ставьте число в первой (левой) трети шкалы K ;
 - II) если две, — в средней трети;
 - III) если три, — в последней (правой) трети.
 4. Порядок корня равен числу граней, если подкоренное число ≥ 1 , и числу чисто нулевых граней, если оно < 1 .

Рис. 46.

Пример 2. Найти $\sqrt[3]{7700}$ и $\sqrt[3]{0,0000077}$.

- 1) 7'700—две грани.
 2) В крайней грани одна цифра.
 3) Так как цифра одна, то устанавливаем 77 в первой (левой) трети шкалы **K** (рис. 46).

1) 0,000'007'7—одна чисто нулевая грань.
 2) В следующей за чисто нулевой гранью—одна цифра.

Прочитанное число: один—девять—семь—пять.

- 4) Граней — две. Порядок: +2. 4) Граней — одна. Порядок: -1.

Ответ: $\sqrt[3]{7700} = 19,75$; $\sqrt[3]{0,0000077} = 0,01975$.

- 54.** Найти: $1,62^3$; $0,071^3$; $0,645^3$; $4,22^3$.

- 55.** Найти: $\sqrt[3]{0,0043}$; $\sqrt[3]{4,62}$; $\sqrt[3]{0,106}$; $\sqrt[3]{72,5}$.

На некоторых линейках шкалы **K** нет. На них извлекать кубические корни сложнее (см. Второй концентрик, стр. 129).

Рис. III.

Рис. IV.

Рис. V.

VIII. КОМБИНИРОВАННЫЕ ДЕЙСТВИЯ

§ 22. Рассмотрим теперь некоторые комбинированные действия.

56. До сих пор мы делали умножение на шкалах **C** и **D**. Попробуйте теперь произвести эти операции на шкалах **A** и **B**, например, помножьте 6·2; разделите 27:3.

Задача. Вычислите покороче $2,65 \cdot 1,78^2$.

Можно решить эту задачу так: возвести в квадрат 1,78, записать результат; затем поставить полученное число на шкале **D** и помножить его на 2,65.

Можно решить ее короче так: поставить бегунок на 1,78 на шкале **D** (рис. 47). Тогда визирная линия покажет на шкале **A**

Рис. 47.

число $1,78^2$. Не читая этого числа и не трогая бегунка, переставить движок так, чтобы его черточка 1 совпала с визирной линией. Тогда против 2,65 на шкале **B** будет прочитан на шкале **A** весь ответ, так как ясно, что при этом $1,78^2$ помножится на 2,65.

Способ этот намного короче:

- 1) не надо читать $1,78^2$,
- 2) не надо ставить его на шкалу.

57. Подсчитайте коротким способом $\frac{2,42^2}{1,55}$.

58. Вычислите $\frac{6,5}{1,42^2}$.

59. Сколько метров пролетит свободно падающий камень за 15,6 сек, если время отсчитывается от начала падения ($g = 981 \text{ см/сек}^2$)?

60. Вычислите кинетическую энергию товарного поезда в 2050 т, идущего со скоростью 45 км/час. Не забудьте, что масса равна весу, деленному на g .

IX. ОСОБЫЕ ЗНАЧКИ НА ШКАЛАХ

§ 23. 1) $\boxed{\pi = 3,14159\dots}$ на шкалах **C** и **D** (иногда и на **A** и **B**).

61. Диаметр ведущего колеса паровоза — 1570 мм. Сколько оборотов делает колесо в минуту при скорости 75 км/час?

62. Сколько пойдет рельсов на кривую радиуса 45 м, если угол, стягиваемый кривой, равен 26° ?

2) $\boxed{C = \sqrt{\frac{4}{\pi}}}$ на шкалах **C** и **D**.

Этот значок служит для вычисления площади по диаметру, и наоборот.

Если S — площадь круга диаметра d , то $S = \frac{\pi d^2}{4} = \frac{d^2}{4} = \left(\frac{d}{C}\right)^2$.

Отсюда следует также $d = C\sqrt{S}$, поэтому:

1) Чтобы по диаметру определить площадь круга, делят d на **C**, а ответ читают на шкале **A**.

2) Чтобы по площади определить диаметр, поступают наоборот. Площадь ставят на шкале **A**, как подкоренное число квадратного корня, передвигают движок единицей к установленной площади и читают на шкале **D** против **C** диаметр.

Рис. 48.

Пример. Найти площадь круга $\mathcal{O} = 16,2$ м (см. решение на рис. 48). Порядок площади определяется как порядок квадрата по порядку $\frac{d}{C}$.

Ответ: $S = 206$ м².

- 63.** Вычислить площадь стандартной цирковой арены $\mathcal{O} = 13$ м.
64. Объем цилиндрической коробки 6300 см³, высота 5 см. Вычислить диаметр.

При определении объема цилиндра не надо читать площади основания, так как формулу $V = Sl = \left(\frac{d}{C}\right)^2 \cdot l$ можно вычислять сразу (ср. стр. 50).

65. Сколько весит чугунная болванка $\mathcal{O} = 300$ мм, $h = 800$ мм? Удельный вес чугуна 7,2.

Рис. 49.

На некоторых линейках на бегунке есть три линии. Обе крайние линии отстоят от средней как раз на расстоянии, равном $C = \sqrt{\frac{4}{\pi}}$, так что, поставив среднюю линию на число, указывающее диаметр круга на шкале **D**, можно прочитать площадь этого круга на шкале **A** против левой линии бегунка (рис. 49).

● Остальные значки на линейке менее употребительны; о них сказано дальше (стр. 100 и 112).

Х. ЛИНЕЙКА КАК ТАБЛИЦА

§ 24. Задача. Составить таблицу для перевода дюймов в миллиметры.

На линейке эта задача решается так:

$$1'' = 25,4 \text{ мм.}$$

Ставят 25,4 против 1. Тогда против чисел 2, 3, ... будут, очевидно, стоять числа, равные $25,4 \cdot 2; 25,4 \cdot 3$ и т. д., т. е. переводящие дюймы в миллиметры. То же самое будет и для любого другого числа. Например: $1,55'' = 39,4 \text{ мм}$

и т. д.

66. Переведите в градусы Реомюра следующие градусы Цельсия: 16; 28; 42; 19,5; 60; 85.

67. Перевести фунты в килограммы: 11; 16,5; 19,6; 180; 37,5; 91,3.

68. Перевести версты в километры: 1560; 960; 70; 20,5; 1,45.

69. Уклон канализационной трубы равен 0,03. Глубина заложения около колодца $a = 2,65 \text{ м}$. Какова глубина заложения b в 15; 20; 27; 40; 95 м от колодца?

Указание. Уклоном трубы называют отношение понижения заложения трубы h (рис. 50) к тому расстоянию L , на которое приходится это понижение; в задаче **69**, например, $h=3$, $L=100$.

Рис. 50.

XI. ПРОПОРЦИОНАЛЬНЫЕ ВЫЧИСЛЕНИЯ С КВАДРАТАМИ И КУБАМИ

§ 25. Познакомившись с простейшими приемами вычислений на линейке, можно будет теперь приступить и к более глубокому ознакомлению с ее устройством; это позволит нам не только решать более сложные задачи по готовым схемам, но и самим создавать приемы для вычисления выражений того или иного вида, встречающихся в практических расчетах. При этом наибольшую важность имеют навыки в проведении вычислений такого рода, которые приходится выполнять много раз, так как здесь, очевидно, незначительное улучшение или ухудшение приема может в итоге значительно уменьшить или увеличить объем работы.

В первом концентре мы уже столкнулись с некоторыми способами вычисления на линейке, которые позволяли очень быстро и удобно (при одной установке движка) находить целый ряд значений одной и той же величины, проводить много однотипных вычислений (см. §§ 18 и 24). Теперь эти способы будут разбираться более широко и более подробно.

Пропорциональные вычисления будут играть в дальнейшем большую роль; мы начнем с вопроса, примыкающего к § 18 (стр. 35).

§ 26. Мы уже знаем, что если сдвинуть движок, то стоящие друг против друга числа шкалы **D** (которые мы будем обозначать буквой x) и числа шкалы **C** (которые мы обозначим через y) связаны зависимостью

$$\frac{x}{y} = \text{const},$$

иными словами, отношение любых двух стоящих друг против друга чисел x и y сохраняет для всех таких пар постоянную величину¹⁾ (ср. § 18).

¹⁾ При несдвинутом движке имеем тривиальный случай $x=y$.

70. Обозначив числа шкалы **A** буквой z , а числа шкалы **K** — буквой u , напишите, каким соотношением связаны числа

z и x ; u и x .

71. Каким соотношением связаны числа x и y при сдвинутом движке? Числа z и y ? Числа u и y ?

Указание. Воспользоваться решением задачи **70** и выразить x через z . Тогда, очевидно, соотношение между x и y даст соотношение между z и y , если заменить в нем x его выражением через z .

Итак, рассматривая шкалы **A** и **K** в комбинации со шкалой **C**, мы видим, что для стоящих друг против друга чисел на этих шкалах будут справедливы равенства:

$$\frac{\sqrt{z_1}}{y_1} = \frac{\sqrt{z_2}}{y_2} = \dots = \frac{\sqrt{z_k}}{y_k} \text{ и } \frac{\sqrt[3]{u_1}}{y_1} = \frac{\sqrt[3]{u_2}}{y_2} = \dots = \frac{\sqrt[3]{u_k}}{y_k},$$

или, иначе (возводя эти равенства в квадрат и в куб):

$$\frac{z_1}{y_1^2} = \frac{z_2}{y_2^2} = \dots = \frac{z_k}{y_k^2} \text{ и } \frac{u_1}{y_1^3} = \frac{u_2}{y_2^3} = \dots = \frac{u_k}{y_k^3}.$$

Этими соотношениями можно во многих случаях с удобством пользоваться; они, например, очень удобны для решения нижеприведенных задач (и аналогичных задач: для корней квадратных и кубических):

1. Найти числа, пропорциональные квадратам данного ряда чисел.
2. Найти числа, пропорциональные кубам данного ряда чисел.

Пример. Вычислить значения $S = 491 t^2$ для $t = 4; 4,2; 5,65; 8,75$.

Если мы будем брать значения t на шкале **C**, то, очевидно, соответствующие значения S будут получаться на шкале **A**. На сколько нужно сдвинуть движок — сообразить нетрудно. При $t=1$ имеем $S=491$. Значит, конец движка (или начало) должен стоять против 491 шкалы **A**, на которой у нас получаются величины S (ср. **59**).

Аналогичные рассуждения позволяют решать также задачи такого рода:

Задача. Найти $u = z^{1,5} = \sqrt[3]{z^2}$. Очевидно, что, поставив z на шкале **A**, мы получим u против него на шкале **K**. В самом деле, обозначая числа шкалы **C** через y , будем иметь:

$$z = y^2, \quad u = y^3,$$

или

$$y = \sqrt{z}; \quad u = (\sqrt{z})^3 = \sqrt[3]{z^2}.$$

Пример. Вычислить $2,1^{1,5}$. Ставим 2,1 на шкале **A** и читаем на шкале **K** ответ: 3,04.

72. Найти x_1, x_2, x_3 при $x_4 = 6,55$:

$$\frac{x_1}{1,16^2} = \frac{x_2}{1,45^2} = \frac{x_3}{1,65^2} = \frac{x_4}{2,01^2}.$$

73. Определить $\alpha_1, \alpha_2, \alpha_3, \alpha_4$:

$$\frac{4,75}{\alpha_1^2} = \frac{5,62}{\alpha_2^2} = \frac{6,50}{\alpha_3^2} = \frac{7,10}{\alpha_4^2} = \frac{8,00}{1,62}.$$

74. Вычислить λ, μ, v из уравнений:

$$\frac{2,55}{\lambda^3} = \frac{4,65}{\mu^3} = \frac{7,70}{v^3} = \frac{11,2}{\pi} \quad (\pi = 3,1416 \dots).$$

75. Консервы выпускаются в банках одинаковой высоты и разного диаметра. Банка в 5 кг имеет диаметр 265 мм. Каковы должны быть диаметры банок на 2; 1,5; 0,75 кг?

Во всех этих вычислениях, так же как и в вычислениях с обычными пропорциями (§ 18), линейка представляет собой инструмент исключительно удобный: без всяких передвижений, при одной установке движка, получается целая серия результатов.

Для вычислений этого типа можно было бы дать правило о порядке, аналогичное тому, которое дано было для пропорций, но оно получилось бы слишком громоздким и неудобным в работе. Поэтому лучше оценивать результаты просто на глаз; в пропорциональных вычислениях это обычно сделать легко.

При вычислениях в некоторых случаях здесь, как и везде, может потребоваться переброска. При этом следует руководствоваться практическим правилом:

• Если в каком-нибудь вычислении приходится сделать переброску, то сначала нужно записать все те результаты, которые можно получить без переброски, потом перебросить движок и записать остальные.

Пример. Найти x_1, x_2, x_3, x_4, x_5 из равенств

$$\frac{9,0}{6,35^2} = \frac{8,0}{x_1^2} = \frac{3,0}{x_2^2} = \frac{0,5}{x_3^2} = \frac{0,2}{x_4^2} = \frac{0,15}{x_5^2}.$$

Установив 6,35 шкалы **C** против 9,0 шкалы **A** (в левой ее половине), находят: $x_1 = 5,98; x_2 = 3,67$. Чтобы найти x_3 , движок перебрасывают (0,5 берут в правой половине шкалы **A**), но x_4 и x_5 отыскивают в том же положении движка, что и x_1 и x_2 . Поэтому сначала находят x_4 и x_5 , а потом уже, перебросив движок, — последнее число x_3 .

справа налево (не так, как обычно на всех шкалах). Поэтому, например, против 4 на шкале **D** находится число 2,5 на шкале **C**, а не 3,5 (рис. 53).

Рис. 53.

Решая задачу **76**, мы познакомились с основным свойством перевернутого движка:

- При перевернутом движке произведения стоящих друг против друга чисел на шкалах **C** и **D** равны.

Рис. 54.

Легко понять, почему это так: пусть друг против друга стоят числа p и q , а движок сдвинут так, что его начало приходится против числа a (рис. 54). Тогда, очевидно,

$$l_p + l_q = l_a,$$

где l_p , l_q и l_a — расстояния, на которые отстоят от начала штрихи со значениями p , q , a . Но известно, что $l_p = m \log p$, $l_q = m \log q$, $l_a = m \log a$ (m — длина единицы масштаба). Значит,

$$m (\log p + \log q) = m \log a, \quad \log (pq) = \log a, \quad pq = a;$$

равенство это справедливо для любых чисел p и q , стоящих друг против друга.

XII. ПЕРЕВЕРТЫВАНИЕ ДВИЖКА

§ 27. Вынем движок из линейки, перевернем его «вверх ногами» и вставим в таком виде обратно (рис. 51). В этом положении под шкалой **A** окажется перевернутая шкала **C**, над шкалой **D** — пере-

Рис. 51.

вернутая шкала **B** (рис. 52). Начало движка придется над конечным штрихом шкалы **D**, а конец движка — над ее началом.

Рис. 52.

76. Поставьте визирную линию бегунка на число 2 шкалы **D** и прочтите число, которое при этом отметит визирная линия на шкале **C** (эта шкала теперь наверху, под шкалой **A**; и цифры на ней стоят «вверх ногами»). Чему равно произведение этих двух чисел? То же для чисел 4, 5, 8. Заметьте, что на перевернутой шкале **C** числа идут, возрастаю-

В этом доказательстве основную роль играет то обстоятельство, что у перевернутого движка начало шкал приходится там, где в обычном положении находится конец.

При решении задачи 76 получалось, что все произведения равны десяти:

$$2 \cdot 5 = 10; \quad 4 \cdot 2,5 = 10; \quad 5 \cdot 2 = 10; \quad 8 \cdot 1,25 = 10;$$

так оно и выходит, если считать числа, написанные на шкалах, за единицы. Но на практике часто удобнее считать все эти произведения равными единице, то есть считать числа шкалы **C** обратными величинами по отношению к числам шкалы **D**. В этом случае можно сказать, что при перевернутом движке линейка дает таблицу обратных величин.

§ 28. До сих пор движок был полностью вдвинут в линейку, так что его начало и конец совпадали с концом и началом шкал линейки. Теперь мы разберем, что дает его передвижение.

77. Сообразите, как производить умножение при помощи перевернутого движка. Нужно помнить, что 1) шкала **C**—«обратная» по отношению к шкале **D** и что 2) произведение $a \cdot b = a : \frac{1}{b}$.

78. Как выполнять деление?

79. Останутся ли в силе прежние правила о порядке произведения и частного при таком умножении и делении?

Указание. Если трудно разобрать этот вопрос в общем виде, то сначала нужно рассмотреть, что происходит, например, при умножении 2 на 3, на 4, на 5, на 6 и т. д. Сделать отсюда выводы.

80. Каким способом удобнее производить умножение: старым или новым, и почему? Тот же вопрос относительно деления.

Указание. Вспомните, что при производстве умножения у нас иногда не получался ответ (приходилось делать умножение, выдвигая движок влево). Может ли быть такое положение при новом способе умножения?

Чтобы свободно и уверенно применять линейку с перевернутым движком, нужно твердо помнить основное свойство перевернутого движка:

Любые два стоящих друг против друга числа на шкалах **C** и **D** дают одно и то же произведение.

Величину этого произведения легко узнать, посмотрев, какое число стоит на шкале **D** против единицы шкалы **C**, или наоборот.

Ясно, что если $ab = 1 \cdot x$, то x и есть величина произведения.

Пример 1. Найти величину произведения 1,315 на 2,67.

Устанавливают друг против друга 1,315 и 2,67 (рис. 55). Тогда:

$$1,315 \cdot 2,67 = 1 \cdot 3,51 = 3,51 \cdot 1.$$

Число, выражающее произведение на шкале **C**, находится против единицы на шкале **D**; оно же находится на шкале **D**—против единицы на шкале **C**.

Рис. 55.

Рис. 56.

Пример 2. На сколько надо умножить 2,67, чтобы получить 6,45 (рис. 56)?

Устанавливают 6,45 против 1. Тогда против 2,67 на одной из шкал стоит искомое число на другой шкале:

$$6,45 \cdot 1 = 2,67 \cdot 2,41 = 1 \cdot 6,45.$$

81. Решить одной установкой движка такие пропорции:

$$1,63 \cdot 3,12 = x \cdot 2,86; \quad 0,0345 \cdot 625 = 7,05 \cdot x; \quad x \cdot 4,62 = 1,975 \cdot 0,825.$$

Хотя все эти задачи легко можно решить и при обычном положении движка, все же уже и здесь легко заметить некоторые особенности, характеризующие перевернутый движок. Например: при перевернутом движке удобнее производить умножение, а при неперевернутом—деление; при перевернутом движке удобнее решать пропорции, написанные в виде равенства произведений, а при неперевернутом—в виде равенства отношений и т. д. Однако основная ценность перевернутого движка вскроется лишь в дальнейшем (стр. 64).

● **Замечание.** Все сказанное до сих пор справедливо только для шкал **C** и **D**. Если мы будем рассматривать стоящие друг против друга числа других шкал (например, **C** и **A**), то для них правило о постоянстве произведения не будет верно.

Прямая и обратная пропорциональность

§ 29. В § 24 было показано, что линейка с обычным положением движка может заменить собой таблицу для перевода одних мер в другие. Это можно выразить следующими словами:

линейка с движком в обычном положении дает таблицу значений **прямо пропорциональных** величин, связанных зависимостью: $y = kx$.

При этом коэффициент пропорциональности k — это то число шкалы значений y , на которое устанавливается начало (единица) шкалы значений x (рис. 57).

Рис. 57.

Числа, стоящие друг против друга на линейке с перевернутым движком, связаны, как было показано в предыдущем параграфе, соотношением $xy = k$.

Если считать, что на одной из шкал (например **C**) мы берем значения x , то на другой шкале (**D**) против этих значений x будут стоять значения $y = k/x$, т. е.

линейка с перевернутым движком дает таблицу значений **обратно пропорциональных** величин, связанных зависимостью $y = k/x$.

При этом коэффициент пропорциональности k — это то число одной из шкал, против которого стоит начало (или конец) другой шкалы (рис. 58).

Рис. 58.

Это основное различие между свойствами обычного и перевернутого положения движка и решает вопрос о том, какое положение удобно или неудобно в том или ином конкретном случае.

82. С каким положением движка нужно применять линейку при таких вычислениях:

а) умножение одного и того же числа на ряд чисел (т. е. отыскание величин $a \cdot b_1$, $a \cdot b_2$, $a \cdot b_3$ и т. д.);

б) деление одного и того же числа на ряд чисел;

в) деление ряда чисел на одно и то же число;

г) решение задачи: сколько процентов составляет число a от числа b , для одного и того же числа a и ряда разных чисел b , и наоборот: для одного и того же числа b и ряда чисел a ?

Указание 1. Для решения задачи нужно записать условие в виде формулы, обозначая данное число из ряда чисел через x , а искомое число — через y , и посмотреть, прямая или обратная пропорциональность имеется между числами x и y .

Указание 2. Если a составляет $y\%$ от b , то это значит, что $a = \frac{y}{100} b$, т. е. $y = \frac{100a}{b}$.

Каждую из следующих задач надо решить одной установкой движка.

83. В цилиндре воздушной помпы при расстоянии поршня от дна цилиндра, равном 28,5 см, измерено давление в 1,5 атмосферы.

Какое давление будет при расстоянии 40, 35, 30, 25, 20, 15, 10 см?

Примечание. Предполагается справедливым закон Бойля—Мариотта: произведение величин объема и давления постоянно.

84. Приработка за выполнение сдельной работы, выполненной в неурочное время, равен 39 р. 60 к. Сколько процентов составляет он от месячной зарплаты в 90, 105, 120, 135, 150 руб.?

85. 12 экскаваторов вырыли котлованы для фундаментов в 38 дней. Во сколько дней закончат ту же работу 10, 25, 40 экскаваторов?

● В некоторых случаях при решении таких задач может потребоваться «переброска» движка (см. стр. 34). Так, например, задав в задаче **85** вопрос — во сколько дней закончат ту же работу 55 экскаваторов, — мы уже не смогли бы получить ответ без переброски движка. Только передвинув движок так, чтобы его конечный штрих встал на место начального, мы решим задачу.

Перевернутый движок в комбинации со шкалами **A** и **K**

§ 30. Числа шкалы **A** — квадраты чисел шкалы **D**, а числа шкалы **D** — квадратные корни из чисел шкалы **A**.

Числа x шкалы **D** и числа y шкалы **C** связаны соотношением

$$xy = \text{const.}$$

86. Каким соотношением связаны числа z шкалы **A** и числа y шкалы **C**?

Употребляя шкалы **A** и **C** (и возводя в квадрат предыдущее равенство), мы приходим к соотношению между числами z шкалы **A** и числами y шкалы **C**:

$$\sqrt{z \cdot y} = \text{const}, \text{ или } zy^2 = \text{const}.$$

Таким образом, при перевернутом движке мы можем одной установкой решать задачи такого рода:

1) Найти числа, обратно пропорциональные квадратам чисел данного ряда.

2) Найти числа, обратно пропорциональные квадратным корням из чисел данного ряда, и т. д.

Пример. Известно, что при течении жидкости в трубах скорость течения через трубу, имеющую данное сечение, обратно пропорциональна площади этого сечения. С другой стороны, давление p и скорость течения v связаны зависимостью¹⁾:

$$p = kv^2.$$

Измерение давления жидкости, текущей в трубе, дало $26,2 \text{ г/см}^2$ в сечении, площадь которого $s = 15 \text{ см}^2$ (рис. 59).

Какие надо взять площади сечений, чтобы давления в них были $15,0; 20,0; 25; 30 \text{ г/см}^2$?

Решение. Обозначая площадь сечения через s , имеем:

$$v = \frac{k_1}{s}, \text{ или } \sqrt{p} = \frac{k_2}{s}, \text{ т. е. } s\sqrt{p} = \text{const}.$$

Мы можем изобразить эту зависимость на шкалах **A** и **C** при перевернутом движке (ср. стр. 61). Шкала **A** будет служить для p , а шкала **C**—для s . Ставим друг против друга $26,2$ на шкале **A** и $1,5$ на шкале **C** и сейчас же находим против $15,0$ на шкале **A** число $19,8$ на шкале **C**; против $20,0$ на шкале **A**—число $17,2$ на шкале **C** и т. д.

Ответ:

p	26,2	15,0	20,0	25,0	30,0
s	15	19,8	17,2	15,4	14,0

37. В круглой трубе вода течет через сечение $\varnothing = 25 \text{ см}$ со скоростью $0,93 \text{ м/сек}$. С какой скоростью будет течь вода через сечения $\varnothing = 12,0; 14,5; 19,0; 27,5; 32,4 \text{ см}^2$?

Указание. Имейте в виду приведенное в рассмотренном примере соотношение между скоростью течения и площадью сечения трубы: $sv = \text{const}$.

¹⁾ Зависимости эти в действительности сложнее, указанные в тексте формулы годны в качестве первого приближения.

38. Удлинение Δl сантиметров нагруженной грузом в P килограммов проволоки длиной l сантиметров и диаметром d сантиметров дается формулой

$$\Delta l = \frac{lP}{d^2 \frac{\pi}{4} E}.$$

Требуется подсчитать удлинения для проволок разных диаметров:

$$d = 0,75; 1,25; 2,50; 4,55 \text{ мм},$$

одной и той же длины $l = 1 \text{ м}$ при нагрузке в 10 кг . Модуль упругости $E = 2200000 \text{ кг/см}^2$.

Примечание. Линейные размеры в задаче даны в разных мерах (мм, см, м). Их надо предварительно привести к сантиметрам.

Основная выгода и удобство перевернутого движка заключаются в возможности использования счетной линейки как таблицы для различных случаев обратной пропорциональности.

При одной и той же установке движка мы решали целый ряд аналогичных задач. Это—в высшей степени важное обстоятельство. Для того чтобы линейка была использована с наибольшим эффектом, при решении каждой задачи нужно выбирать наиболее экономичные способы ее использования и, где есть возможность, не передвигать движка.

● Каждая передвижка—источник погрешностей при установке и бесполезная потеря времени. Движок нужно передвигать только в случае безусловной необходимости. Нужно приучать себя к экономии в этом отношении.

Если вы видите двух работников, считающих на линейке, причем у одного из них заметите одну-две передвижки движка за то время, за которое второй сделал десять передвижек,—вы можете быть уверены, что второй хуже знает возможности линейки, хуже умеет считать, чем первый.

Искусство счета на линейке заключается не в быстроте передвижений движка, хотя «порхающий движок» и выглядит эффектно.

§ 31. Рассматривая стоящие друг против друга числа шкал **K** и **C** при перевернутом движке, мы получаем, что для этих чисел w (шкалы **K**) и y (шкалы **C**) будут справедливы соотношения:

$$\sqrt[3]{w \cdot y} = \text{const}, \quad w \cdot y^3 = \text{const}, \quad \text{или} \quad y = \frac{k}{\sqrt[3]{w}}, \quad w = \frac{k}{y^3}.$$

39. Величины W и p связаны соотношением $W \sqrt[3]{p} = k$. При $p = 10,7$ имеем $W = 36,3$.

Чему равно W при $p = 3,15; 6,35; 8,8; 12,6; 20,5$?

Чему равно p при $W = 45,0; 40,0; 35,0; 30,0; 25,0; 20,0$?

90. $y = \frac{k}{x^3}$. Чему равна константа k , если при $x=0,42$ имеем $y=0,036$?

Порядок при вычислениях с перевернутым движком

§ 32. Вопрос о порядке в большинстве вычислений с перевернутым движком разрешается сам собой: когда, например, даются соответствующие друг другу значения скорости и диаметра трубы (задача 87) — при $\varnothing = 25 \text{ см}$, $v = 0,93 \text{ м/сек}$, никому не придет в голову, что при $\varnothing = 27,5 \text{ см}$, $v = 7,7 \text{ м/сек}$ или $v = 0,077 \text{ м/сек}$. Ясно, что правильный ответ: $v = 0,77 \text{ м/сек}$, — это видно из сравнения с данной величиной скорости.

При вычислениях с перевернутым движком справедливо следующее правило, аналогичное «правилу о порядке в пропорциях»:

ПРАВИЛО О ПОРЯДКЕ ПРИ ВЫЧИСЛЕНИЯХ С ПЕРЕВЕРНУТЫМ ДВИЖКОМ

При вычислениях с перевернутым движком для каждой пары чисел x и y , стоящих друг против друга на шкалах **C** и **D** и образующих равные произведения, сумма порядков в сомножителях, при одном и том же положении движка, одна и та же.

Ценность этого правила вот в чем.

Если при какой-нибудь установке движка друг против друга стоят числа x_1 и y_1 , x_2 и y_2 и т. д. (рис. 60), причем все числа x_1, x_2, \dots одного и того же порядка, то можно утверждать, что и все числа y_1, y_2, \dots тоже одного и того же порядка.

Рис. 60.

Почему это так — ясно: пусть порядок x_1 будет p_1 , порядок x_2 будет p_2 и т. д. Порядки соответствующих чисел y_k пусть будут q_k . Тогда по правилу должно быть:

$$p_1 + q_1 = p_2 + q_2 = \dots = p_k + q_k.$$

Если $p_1 = p_2 = \dots = p_k$, то должно быть и $q_1 = q_2 = \dots = q_k \dots$

Пример. Решая задачу 81, мы находили x из пропорции $1,63 \cdot 3,12 = x \cdot 2,86$. Для этого мы установили друг против друга числа 1,63 и 3,12 (одно на шкале **C**, другое на шкале **D**). Затем против 2,86, взятое на одной из шкал, мы прочли на другой: один — семь — восемь. Так как числа 2,86 и 3,12 — одного и того же порядка, то на основании правила мы заключаем, что ответ — того же порядка, что и 1,63, т. е. $x = 1,78$. Если бы было дано $1,63 \cdot 3,12 = x \cdot 0,286$, то,

очевидно, на основании того же правила было бы получено $x = 17,8$. Мы рассуждали бы так: 0,286 имеет порядок, на единицу меньший, чем 3,12; значит, чтобы сумма не изменилась, x должен иметь порядок, на единицу больший, чем 1,63.

Доказать это правило о порядке не составляет никакого труда. Так как все числа, стоящие друг против друга на шкалах **C** и **D**, в одном и том же положении движка дают равные произведения, то, очевидно, и порядки этих произведений должны быть равны. Так как порядок произведения равен или сумме порядков сомножителей, или меньше этой суммы на единицу, и так как все произведения получаются в одинаковых условиях, то (сохраняя обозначения предыдущего доказательства) получаем:

или

$$p_1 + q_1 - 1 = p_2 + q_2 - 1 = p_3 + q_3 - 1 = \dots = p_k + q_k - 1,$$

или же

$$p_1 + q_1 = p_2 + q_2 = \dots = p_k + q_k.$$

В обоих случаях правило доказано.

Кроме этого правила, в некоторых случаях будут небесполезны следующие замечания, облегчающие контроль вычислений:

I. При перевернутом движке шкала **C** идет, возрастая, справа налево, а не слева направо, как все другие шкалы на самой линейке.

Пользуясь этим замечанием, мы узнаем, с какой стороны от данного числа нужно искать числа, большие его, и с какой — меньшие.

II. Устанавливая какое-либо число на шкале **A** (или **K**), нужно ставить его так, как если бы мы собирались извлекать из него корень.

В некоторых случаях это, может быть, и не нужно, но зато такая привычка во многих случаях избавит нас от ошибки.

Польза этого правила заключается в том, что при указанной установке мы всегда спокойны за верность **корня** из установленного числа на шкале **D**. А так как при перевернутом движке основным уравнением, связывающим стоящие друг против друга числа z и y шкал **A** и **C**, является уравнение $zy^2 = k$, то возможность проверки выполнения именно этого уравнения особенно ценна.

● Нужно иметь, однако, в виду следующее: иногда установка не на своей половине может спасти от переброски. В этом случае целесообразнее, конечно, сделать такую установку. При этом нужно только более внимательно следить за вычислением.

Пример. Вот пример применения этих замечаний.

Решение задачи 90.

Дано, что $y = \frac{k}{x^3}$; при $x = 0,42$ $y = 0,036$.

Чему равно k ?

Нетрудно сообразить, что для значений y мы употребим шкалу **K**, для значений x — шкалу **C**. Так как $y = 0,036$ соответствует $x = 0,42$, то ставим их друг против друга; при этом ставим $y = 0,036$ в средней трети шкалы **K** (рис. 61) в соответствии с замечанием II этого параграфа и правилом извлечения

кубического корня (см. стр. 46). Теперь замечаем, имея в виду правило I, что числа шкалы **C** идут, возрастая налево, и потому $x=1$ находится слева от 0,42 (на левом конце движка). Против этого левого конца, очевидно, и находится $y=k$ на шкале **K**. Мы читаем на шкале **K** цифры два—шесть—семь. Относительно порядка этого числа сомнений быть не может: оно приходится в левой трети шкалы **K** и, поскольку в средней трети у нас стояло число 0,036, может значить только 0,00267 (числа налево убывают).

Ответ: $k=0,00267$.

Если это решение не совсем ясно, нужно обратить внимание на то, что зна-
чат цифры, нанесенные на шкалах. Так как на шкале **C** мы установили 0,42, то
идущие налево цифры 5, 6 и т. д. означают 0,5; 0,6 и т. д. до 1,0. На шкале **K**
было установлено 0,036; поэтому идущие влево цифры обозначают: 3—0,03,
2—0,02, 1—0,01, 9—0,009, 8—0,008 и т. д. до 0,002.

Рис. 61.

Вот еще одно практическое правило, которое поможет нам ориен-
тироваться в вычислениях со шкалами **A** и **K**.

Чтобы легко запомнить, на каких шкалах какие величины
нужно ставить, заметим следующее:

Употребляя шкалы **A** и **K**, мы имеем дело со шкалами более мел-
кими (шкала **A** мельче **C** в два раза, шкала **K** мельче **C** в три раза).
На этих шкалах и числа надо устанавливать более мелкие, напри-
мер, если дано, что $a^3b=k$, то числа b «втрое мельче» чисел a
(числа a входят в кубе), на шкале **K** ставят b , на шкале **C** ставят a .

Если дано, что $\sqrt[3]{x \cdot y} = k$, то числа x «вдвое мельче» чисел y
(из чисел x извлечен корень), поэтому числа x ставим на шкале **A**,
числа y — на шкале **C**.

XIII. ОБРАТНАЯ ШКАЛА

§ 33. На некоторых линейках посередине движка нанесена третья
шкала — шкала **R**, часто с красными цифрами (поэтому ее иногда на-
зывают «красной шкалой») (рис. IV на стр. 48—49). Шкала эта —
не что иное, как нанесенная в обратном направлении шкала **C**
или, что то же, «перевернутая шкала» **C**. Понятно поэтому, что
на линейках с обратной шкалой нет необходимости переворачивать
движок: применяя обратную шкалу как шкалу **C** перевернутого
движка, мы можем делать все указанные выше вычисления.

Отметим специальные особенности работы с линейками, имею-
щими обратную шкалу:

I. Если линейка имеет обратную шкалу, то для умножения
нужно пользоваться обратной шкалой, деля первый множитель,
взятый на шкале **D**, на второй, взятый на шкале **R**.

Это — известное всем хорошим счетчикам правило «умножения
посредством красных цифр». Выгоды этого способа ясны из решения
задачи 80.

II. На линейке с обратной шкалой одной установкой движка
вычисляются выражения вида $a \cdot b \cdot c$.

Умножая a на b посредством обратной шкалы, мы имеем возмож-
ность, не сдвигая движка, получить еще обычным способом
и произведение ab на c . Здесь — полная аналогия с вычислением на
обычной линейке выражений вида $\frac{a \cdot b}{c}$.

Пользуясь этим замечанием, можно сократить работу при вычис-
лении выражений вида:

$$a \cdot b \cdot c,$$

если вычислять их по схеме:

$$a \times b \times c \times d \times \dots \times m, \\ R \quad O \quad R \quad O \quad O$$

где знак \times означает умножение посредством обратной шкалы,
 $a \times$ — обычное умножение.

91. Вычислить, применяя это правило:

$$2,13 \cdot 4,24 \cdot 4,86 \cdot 7,26 \cdot 3,08 \cdot 1,37; \quad 0,063 \cdot 12,05 \cdot 0,199 \cdot 8,13 \cdot \pi.$$

XIV. ЛОГАРИФМЫ

§ 34. Внизу линейки нанесена шкала **L**. Она содержит мантиссы логарифмов чисел шкалы **D**. Чтобы найти нужный логарифм, ставят бегунок на число шкалы **D** и читают мантиссу по шкале **L**.

Деления шкалы **L**—равномерные, причем деления третьего разряда идут через две единицы (как в промежутке 2—4 шкалы **D**—«деления II сорта», см. рис. II на стр. 16—17).

Таким образом, например, написанные на рис. 62 числа—мантийсы логарифмов соответствующих чисел шкалы **D**. Характеристики вычисляются по обычным правилам—без линейки.

Рис. 62.

Пример 1. Найти $\log 3,5$.

Ставят визирную линию на 3,5 на шкале **D**.

На шкале **L** читают: пять—четыре—четыре.

Значит, мантисса $\log 3,5$ —пять—четыре—четыре.

Характеристика, очевидно, нуль.

Ответ: $\log 3,5 = 0,544$.

92. Найти $\log 65,5$; $\log 2,44$; $\log 0,0167$. Ответы проверьте по таблицам логарифмов.

Отсюда очевидно, что шкала **L** счетной линейки заменяет трехзначные таблицы логарифмов.

Отыскание числа по его логарифму также просто.

Пример 2. Дано, что $\log N = 0,167$. Найти N .

Ставят визирную линию на один—шесть—семь на шкале **L**. На шкале **D** читают: один—четыре—шесть—девять. Характеристика—нуль; значит, число имеет один знак до запятой. Ответ: $N = 1,469$.

93. Вычислить N , если $\log N = 2,343$; 0,967; 0,265; 1,960; 2,096; —0,867; —1,357.

94. Вычислить $10^{1,6}$; $10^{4,23}$; $10^{0,091}$; $10^{2,075}$; $10^{-2,34}$; $10^{-0,16}$.

Указание. Если $\log N = a$, то чому равно 10^a ?

Логарифмические вычисления на линейке

§ 35. При наличии счетной линейки прибегать к помощи логарифмов приходится почти исключительно при вычислении сложных степенных выражений вида $1,62^{0,91}$; $0,5^{-1,6}$ и т. д. или таких выражений, в которые уже входят логарифмы, например: $\frac{1}{\log 0,35}$, $\log 6,24$, $\log 2,3$ и т. п.

Пример 1. Найти $1,62^{0,91}$.

Если $x = 1,62^{0,91}$, то $\log x = \log 1,62^{0,91} = 0,91 \cdot \log 1,62$.

Ставят визирную линию на 1,62 на шкале **D**. Читают на шкале **L** два—один. $\log 1,62 = 0,21$.

Затем умножают, как обычно, 0,21 на 0,91. Получают: 0,191.

Значит, $\log x = 0,191$. Ставят бегунок на один—девять—один на шкале **L** и читают на **D**: один—пять—пять—два. Ответ: $1,62^{0,91} = 1,552$.

95. Вычислить: $2,67^{1,55}$; $0,093^{3,72}$; $1,14^{-2,31}$; $2^{0,6}$; $\pi^{2,12}$; $e^{1,6}$.

Примечание. Величину $\log e = 0,434$ полезно помнить, так как пользоваться ею приходится довольно часто.

В тех случаях, когда приходится много раз вычислять выражения вида a^{-a} (с отрицательным показателем), целесообразно воспользоваться свойствами перевернутого движка (или обратной шкалы, если она имеется на линейке). Так как $a^{-a} = \frac{1}{a^a}$, то придется вести вычисления для a^a , а затем взять обратную величину найденного результата.

Пример. Вычислить $10^{-3,27}$.

$$10^{-3,27} = \frac{1}{10^{3,27}}.$$

Ставят бегунок на два—семь на шкале **L**, а ответ читают не на шкале **D**, а на шкале **R** (движок должен быть установлен так,

чтобы его начало и конец совпадали с началом и концом линейки; если шкалы R нет, то переверните движок). Получают: пять — три — семь. Так как

$$10^{-3,27} = 10^{-3} \cdot 10^{-0,27} = 0,001 \cdot 0,537,$$

то окончательно получается

$$10^{-3,27} = 0,000537.$$

96. Отношение между напряжениями S_1 и S_2 концов ленты ленточного тормоза дается формулой

$$S_1 : S_2 = e^{\mu x},$$

где μ — коэффициент трения, x — угол охвата ленты (рис. 63) в радианах; $S_2 = 824$ кг; $\mu = 0,39$; $x = \frac{4}{3}\pi$. Найти S_1 .

Вычисляя на линейке выражение вида $\log a^2 b$; $\log \sqrt{ab}$ и т. п., одним словом, логарифм такого выражения, которое может быть само вычислено на линейке, поступают всегда так: сначала вычисляют выражение, логарифм которого ищется, и по готовому результату берут логарифм. Нужно стараться при этом, чтобы результат получился на шкале D . Тогда, не читая его, получают одновременно и логарифм на шкале L .

Примечание. Этот способ противоположен тому, который мы применяли в алгебре. Там мы сначала логарифмировали, получали логарифм результата и по нему находили самый результат (если это было нужно). На линейке же такое вычисление гораздо дольше и труднее, чем непосредственное отыскание результата и уже потом — его логарифма.

Рис. 63.

10 $-3,27 = 10^{-3} \cdot 10^{-0,27} = 0,001 \cdot 0,537$,

$$10^{-3,27} = 0,000537.$$

XV. ВЫЧИСЛЕНИЕ ТРИГОНОМЕТРИЧЕСКИХ ВЕЛИЧИН

Обратная сторона движка

§ 36. Вынем движок из линейки и рассмотрим его обратную сторону. На ней нанесены три шкалы, против которых (на правом конце движка) стоят буквы « S », « T », « $S & T$ »¹). Это — шкалы тригонометрических величин: шкала синусов (шкала S), тангенсов (T) и синусов и тангенсов малых углов ($S & T$). Все эти шкалы связаны со шкалой D (на линейке), так же как уже известная нам шкала логарифмов (шкала L). Разница только в том, что шкала L нанесена на самой линейке, так же как и шкала D , а тригонометрические шкалы нанесены на движке. Поэтому, чтобы использовать их параллельно со шкалой D , нужно ввинтить движок в линейку обратной стороной кверху и установить его так, чтобы начальные и конечные линии всех шкал совпадали (см. рис. V на стр. 48—49). Теперь можно, устанавливая бегунок на какой-нибудь штрих одной из тригонометрических шкал, прочитывать соответствующее число на шкале D и узнавать этим способом величину синуса или тангенса того угла, который был отмечен на шкале S или T . Операция эта нисколько не сложнее, чем отыскивание по логарифму, отмеченному на шкале L , соответствующего ему числа на шкале D .

Тригонометрические шкалы

§ 37. Чтобы пользоваться шкалами S , T , $S & T$, прежде всего нужно изучить их деления.

Шкала S

Это — самая верхняя из шкал движка. На ней деления идут от $5^{\circ}44'$ до 90° (почему шкала начинается с $5^{\circ}44'$ — будет сказано дальше). Шкала эта, как и все шкалы линейки²), неравномерна и вследствие этого разделена неодинаково.

¹⁾ Знак & означает союз «и»: $S & T$ — «синусы и тангенсы».

²⁾ Кроме шкалы L .

Она разделяется на такие участки:

1-й участок — от начала до	10°,
2-й » — » 10 » 20°,	
3-й » — » 20 » 40°,	
4-й » — » 40 » 70°,	
5-й » — » 70 » 80°,	
6-й » — » 80 » 90°.	

В каждом из этих участков шкала разделена по-разному; такое разнообразие делений происходит от того, что шкала очень сильно сжата к правому концу (90°) значительно больше, чем, например, шкалы **C** и **D**.

В каждом из указанных участков нанесены деления для градусов и для минут (пока это возможно).

Рассмотрим внимательно рис. VI (на стр. 80—81). На нем изображены тригонометрические шкалы так, как они нанесены на движке, и, кроме того, шкалы **S** и **S & T** в увеличенном виде, и притом так, что разные участки отделены друг от друга. (Шкала **T** не нарисована, так как она значительно проще, и разобраться в ней мы сможем и без особого чертежа.) Займемся шкалой **S**.

Прежде всего нам надо разобраться в делениях на градусы. Опорными пунктами здесь являются десятки градусов—это деления, против которых стоят числа 10, 20, 30, ..., 80.

97. Найдите эти деления на линейке.

Каждый из промежутков между этими делениями разделен на десять частей штрихами, соответствующими отдельным градусам. На первом и втором участках эти деления отмечены цифрами (6, 7, 8, 9, 10, 11, ..., 20)¹⁾.

В третьем участке (и дальше—в четвертом, пятом) градусные деления распознавать легко: это—единственные черточки, выступающие в этих участках за горизонтальную линию, идущую вдоль всей шкалы. Кроме того, в 3-м участке отмечены цифрами 25° и 35° .

98. Найдите все эти деления и рассмотрите их особенности на разных участках.

99. Установите бегунок на такие деления: 8° , 11° , 12° , 35° , 60° .

100. Установите бегунок на 21° , 34° , 28° , 46° , 53° , 62° , 68° , 76° .

В промежутках между градусными делениями нанесены более мелкие деления. Эти деления—разные в разных участках. Мы начнем со второго участка. В этом участке каждый градус (промежуток между двумя последовательными градусными делениями) разделен на шесть частей, так как в градусе 60 минут. Каждое деление, следовательно, соответствует десяти минутам.

¹⁾ На некоторых линейках отмечены только четные числа.

Это—деления I сорта на рис. VI. Деления эти продолжаются и в первом участке (см. рис. VI), но там, кроме этих делений, нанесены еще деления нулевого сорта, делящие пополам промежуток между делениями I сорта и соответствующие, следовательно, пяти минутам.

101. Найдите эти деления на шкале **S**.

• Нужно обратить внимание на следующее различие между делениями I сорта в первом и во втором участках: в первом участке деления I сорта выходят за горизонтальную линию, идущую вдоль шкалы, а во втором—не выходят. Следует также не путать деления нулевого сорта в первом участке с делениями I сорта (в особенности в начале шкалы, около 6° , где промежутки между делениями нулевого сорта очень крупны).

В третьем участке делений I сорта уже нет; здесь идут деления II сорта. Каждый градус разделен здесь на три части, и каждый промежуток между делениями II сорта соответствует, следовательно, двадцати минутам.

102. Найдите эти деления на линейке.

Начиная с 40° , эти промежутки оказываются уже слишком крупными. В 4-м участке каждый градус разделен только на две части по 30 минут каждая; это—деления III сорта.

103. Найдите их на линейке.

Самыми удобными являются, конечно, деления I сорта, к делениям II и III сорта нужно привыкнуть.

• Чтобы уверенно различать все эти деления, нужно заметить, на сколько частей разделен градус: на 6, на 3 или на 2.

104. Имеются ли деления более мелкие, чем градусные, в 5-м участке (от 70° до 80°)?

Примечание. На некоторых линейках пятый участок начинается с 60° (а не с 70° , как на рис. VI); деления III сорта идут только до 60° , а с 60° до 80° имеются только градусные деления. На таких линейках промежуток от 80° до 90° обычно вовсе не имеет делений.

Наконец, в 6-м участке (от 80° до 90°) даже градусные деления нанести невозможно. В нем нанесены только три штриха, соответствующие по порядку 82° , 84° и 86° . Дальше 86° делений нет.

Теперь шкала **S** разобрана полностью.

105. Установите бегунком на шкале **S**: $8^\circ, 5$; $11^\circ, 5$; $16^\circ 30'$; $42^\circ 30'$; $24^\circ 20'$; $13^\circ 50'$; $7^\circ 25'$; $21^\circ 20'$; $21^\circ 40'$; $21^\circ 30'$; $37^\circ 50'$; $51^\circ 40'$.

106. Установите $11^\circ 24'$; $15^\circ 5'$.

107. Прочтите отмеченные черточками углы (в градусах и минутах) на рис. 64.

Рис. 64.

• Если вы хорошо разобрали шкалу **S**, вам будет легко усвоить строение шкал **S & T** и **T**, а вместе с тем и выполнять все тригонометрические вычисления. Знание шкал — основа счета на линейке.

Шкала **S & T**

Шкала **S & T** проще шкалы **S**. Она построена почти в точности так же, как шкалы **C** и **D**. Рассмотрим ее на рис. VI (см. стр. 80—81). Самые крупные деления, идущие через всю шкалу — градусные. Эти деления отмечены цифрами 1, 2, ..., 5 (шкала **S & T** охватывает промежуток от $0^{\circ}34',38$ до $5^{\circ}44'$ — до того места, с которого начинается шкала **S**).

108. Найдите градусные деления на линейке.

Каждый градус по всей шкале **S & T** разделен на 6 частей штрихами, отмечающими десятки минут. Штрихи эти во всех участках шкалы (см. рис. V на стр. 48—49) далеко выходят за горизонтальные линии шкалы (далее, чем все другие в данном участке); кроме того, некоторые из них отмечены цифрами: деления, соответствующие $0^{\circ}40'$ и $0^{\circ}50'$, и черточки, отделяющие половины градусов: $1^{\circ}30'$ и $2^{\circ}30'$; ...; $5^{\circ}30'$.

109. Найдите эти деления на линейке.

110. Установите на шкале **S & T**: $1^{\circ}20'$; $3^{\circ}40'$; 4° ; $4^{\circ}30'$; 5° ; $5^{\circ}30'$; $5^{\circ}40'$; $1^{\circ}50'$.

Десятки минут разделены на более мелкие деления, но эти деления уже не одинаковы: в первом участке (от начала до 1°) деления идут через полминуты (каждый десяток разделен на двадцать частей)¹⁾, во втором участке (от 1 до 3°) деления идут через одну минуту (каждый десяток разделен на 10 частей), в третьем участке (от 3 до 5°) — через две минуты (десяток разделен на 5 частей) и, наконец, в четвертом (от 5° до конца) — через пять минут (деление на 2 части)²⁾.

¹⁾ На некоторых линейках эти деления идут через одну минуту.

²⁾ Полезно сравнить эти деления с делениями I, II и III сорта на шкалах **C** и **D** (см. стр. 20—22 и рис. II на стр. 16—17).

111. Отщите эти деления на линейке. Рассмотрите пятые деления среди делений I сорта. Чем они отличаются?

112. Установите на шкале **S & T**: $1^{\circ}27'$; $2^{\circ}13'$; $2^{\circ}19'$; $3^{\circ}6'$; $4^{\circ}31'$; $5^{\circ}3'$; $5^{\circ}23'$; $2^{\circ}51'30''$.

Рис. 65.

113. Прочтите отмеченные углы на шкале **S & T** на рис. 65.

• В случае недоразумения со шкалами **S** или **S & T** нужно обращаться к рис. V.

Шкала **T**

Эта шкала (от $5^{\circ}44'$ до 45°) — самая простая из всех тригонометрических шкал. Она разделена на градусы и на их шестые части (десятки минут), и, кроме того, в левой половине шкалы (до 20°) каждая шестая часть разделена еще пополам (пять минут). Если мы внимательно рассмотрим ее, то легко в ней разберемся.

114. Найдите градусные деления на шкале **T**. Против каких из них стоят цифры, против каких цифр нет?

Рис. 66.

115. Установите на шкале **T**: 14° ; 28° ; 33° ; 44° ; 45° ; $7^{\circ}30'$; $10^{\circ}40'$; $21^{\circ}50'$; $9^{\circ}35'$; $6^{\circ}23'$; $27^{\circ}35'$; $36^{\circ}23'$.

116. Прочтайте отмеченные углы на шкале **T** (рис. 66).

Как найти синус и тангенс данного угла и, обратно, как по синусу или тангенсу найти угол

§ 38. Как уже было сказано (см. стр. 73), все тригонометрические шкалы связаны со шкалой **D**. Но прежде чем переходить к подробному разбору этой связи, нужно отметить следующее обстоятельство: на шкалах счетной линейки можно, как мы уже говорили, устанавливать любые числа, причем каждый штрих шкалы **D** изображает не одно какое-нибудь определенное число (например, 2,43), а все числа, получаемые из него умножением на любую степень десяти (и 0,243, и 24,3, и 0,0243, и т. д.). Совсем

иначе обстоит дело, когда шкала **D** используется для отыскания синусов и тангенсов углов, нанесенных на шкалах **S**, **T** или **S & T**. В этом случае шкалу **D** приходится рассматривать как охватывающую уже вполне определенный интервал и каждой ее черточке ставить в соответствие только одно число, так как ясно, что на вопрос, каков, например, $\sin 35^\circ$, может быть только один ответ.

Шкалы **S** и **T** нанесены на линейке с тем расчетом, что на шкале **D** находятся числа от 0,1 до 1,0. И так как

$$\begin{aligned} \sin 5^\circ 43', 77 &= 0,0998 \approx 0,100 \\ \operatorname{tg} 5^\circ 43', 77 &= 0,1003 \approx 0,100 \end{aligned} \quad \left\{ \text{(в пределах точности линейки),} \right.$$

$$\begin{aligned} \sin 90^\circ &= 1,000, \\ \operatorname{tg} 45^\circ &= 1,000, \end{aligned}$$

то получается, что шкала **S** охватывает углы с $5^\circ 43', 77$ до 90° , а шкала **T** — углы с $5^\circ 43', 77$ до 45° .

Шкала **S & T** является как бы продолжением обеих шкал (**S** и **T**) влево. Так как уже при $5^\circ 43', 77$ значения синуса и тангенса в пределах точности линейки совпадают, то ясно, что и при меньших углах они будут совпадать. Этим и объясняется, что для продолжения двух шкал (**S** и **T**) употреблена только одна шкала **S & T**. Сопоставляя шкалу **D** с этой шкалой, мы должны считать, следовательно, правую единицу шкалы **D** (ее правый конец) за 0,1, а левый, в таком случае, очевидно, за 0,01 (в десять раз меньше). Шкала **S & T** как раз и начинается с $0^\circ 34', 38$, так как

$$\begin{aligned} \sin 0^\circ 34', 38 &= 0,0099998 \\ \operatorname{tg} 0^\circ 34', 38 &= 0,0100003 \end{aligned} \quad \left\{ \approx 0,010000. \right.$$

Чтобы лучше разобраться в этом, рассмотрим рис. 67. На нем шкала **S & T** сдвинута влево относительно шкал **S** и **T**, и под ней начертен соответствующий отрезок шкалы **D** (от 0,01 до 0,1); на

Рис. 67.

самом деле на линейке, как известно, все три шкалы расположены одна под другой, и разница между ними (по отношению к шкале **D**) оказывается только в том, что, применяя шкалу **D** параллельно с **S** или **T**, мы должны считать ее идущей от 0,1 до 1; применяя же ее одновременно с **S & T** — от 0,01 до 0,1. Теперь без труда можно

отыскивать синусы и тангенсы заданных углов. Все дело сводится к тому, чтобы, установив на одной из трех тригонометрических шкал данный угол посредством визирной линии бегунка, прочесть на шкале **D** величину синуса или тангенса, отмеченную той же визирной линией.

Пример 1. Найти $\sin 40^\circ$.

Бегунок ставят против 40° на шкале **S**. На шкале **D** читают (рис. 68): шесть — четыре — три.

Рис. 68.

Рис. 69.

Помня то, что было только что сказано о величине чисел шкалы **D**, получают:

$$\sin 40^\circ = 0,643.$$

Пример 2. Найти $\operatorname{tg} 15^\circ$.

Бегунок ставят на 15° шкалы **T**. На шкале **D** читают (рис. 69): два — шесть — восемь:

$$\operatorname{tg} 15^\circ = 0,268.$$

Рис. VI.

Рис. VII.

Пример 3. Найти $\sin 3^\circ$.

Так как 3° меньше $5^\circ 43' 77$, мы ставим 3° на шкале **S & T**. На шкале **D** читаем (рис. 70): пять—два—три.

Рис. 70.

Помня, что для шкалы **S & T** числа шкалы **D** идут от 0,01 до 0,10, получаем:

$$\sin 3^\circ = 0,0523 = \operatorname{tg} 3^\circ.$$

117. Найти $\sin 36^\circ$; $\sin 42^\circ 30'$; $\sin 16^\circ 15'$; $\operatorname{tg} 17^\circ 50'$.

118. Найти $\operatorname{tg} 8^\circ 37'$; $\sin 5^\circ 51'$; $\operatorname{tg} 26^\circ 18'$; $\sin 2^\circ 37'$; $\operatorname{tg} 1^\circ 12' 6$.

119. Сообразите, как искать $\cos \alpha$.

Указание. $\cos(90^\circ - \alpha) = ?$

120. Найти $\cos 73^\circ 30'$; $\cos 46^\circ 30'$; $\cos 23^\circ$.

121. Найти x , если:

$$\begin{aligned}\operatorname{tg} x &= 0,264, \\ \sin x &= 0,67, \\ \sin x &= 0,136,\end{aligned}$$

$$\begin{aligned}\operatorname{tg} x &= 0,1965, \\ \cos x &= 0,312, \\ \sin x &= 0,0263.\end{aligned}$$

122. Вычислить $\operatorname{arctg} 0,3$; $\operatorname{arctg} 0,96$; $\operatorname{arcsin} 0,165$; $\operatorname{arcsin} 0,0355$; $\operatorname{arctg} 0,0725$; $\operatorname{arccos} 0,01575$.

Указание. Если $\operatorname{arctg} x = y$, то $x = \operatorname{tg} y$.

Примечание. Во всех случаях вычисления обратных круговых функций требуется найти их наименьшие положительные значения.

● Внимательно следите, в особенности при вычислении обратных круговых функций, за тем, когда нужно пользоваться шкалой **S & T**.

● И помните

ПРАВИЛО О СИНУСАХ И ТАНГЕНСАХ

Синусы и тангенсы углов шкалы **S & T** заключены между одной сотой и одной десятой.

Синусы и тангенсы углов шкалы **S** и шкалы **T** заключены между одной десятой и единицей.

Действия с тригонометрическими величинами

§ 39. Пример 1. Вычислить $2 \cdot \operatorname{tg} 15^\circ$.

Для решения задачи можно, конечно, зная, что $\operatorname{tg} 15^\circ = 0,268$ (см. пример 2 § 38), вынуть движок, вставить его лицевой стороной в линейку и обычным образом получить на шкалах **S** и **D** произведение $2 \cdot 0,268 = 0,536$. Но можно сделать гораздо проще. Не переворачивая движка на лицевую сторону, сдвинуть его вправо так, чтобы начало шкалы **T** пришлось как раз над цифрой 2 шкалы **D**. Тогда против 15° шкалы **T** на шкале **D** будет ответ: 0,536 (рис. 71). Почему это так,— ясно. Когда движок стоял у нас

Рис. 71.

в таком положении, что начала шкалы **T** и шкалы **D** совпадали, то 15° на шкале **T** приходились как раз против числа 0,268 на шкале **D**, т. е., другими словами, отрезок шкалы **T** от начала до 15° в точности равен отрезку шкалы **D** (или, что то же, шкалы **C**) от начала до 0,268. А раз так, то совершенно безразлично, какой употребить штрих для получения произведения: штрих ли « 15° » шкалы **T** или штрих «0,268» шкалы **C**.

123. Проделайте этот же пример на линейке. Затем вычислите $1,6 \cdot \operatorname{tg} 11^\circ 30'$; $2,42 \cdot \operatorname{tg} 21^\circ 15'$.

124. Вычислить $5,65 \cdot \operatorname{tg} 36^\circ$.

В последней задаче надо найти сначала, чему равен $\operatorname{tg} 36^\circ$, затем обычным способом найти произведение и после этого, сравнив это

вычисление с вычислением, проделанным в приведенном выше примере, сообразить, как найти произведение, не переворачивая движка лицевой стороной.

Для того чтобы легко и свободно обращаться со шкалами тригонометрических величин, можно представлять их себе так: шкалы **S**, **T**, **S & T** — это та же самая шкала **C**, которую мы постоянно употребляли для умножения, но с названиями чисел, как бы переведенными на иностранные языки: язык синусов или тангенсов. Например, по-обычному мы читали на шкале **C**: два — шесть — восемь, а на шкале **T** тот же самый штрих мы называем на языке тангенсов так: тангенс пятнадцати градусов. Но от этого наш способ обращения со штирями не меняется; если нам нужно вычислить выражение: $2 \cdot \operatorname{tg} 15^\circ$, то это не составляет для нас затруднений: мы пользуемся для получения произведения, как и всегда, шкалами **D** и **C**, но так как второй множитель нам назван на языке тангенсов ($\operatorname{tg} 15^\circ$), то, чтобы избежать предварительного перевода этого названия на обычный язык, мы берем вместо шкалы **C** ее перевод на язык тангенсов, т. е. шкалу **T**, и на ней сразу находим тот штрих, который нам назван.

При всех вычислениях с тригонометрическими величинами сохраняются, конечно, в полной силе правила о порядке произведения и частного (см. стр. 29 и 32). Чтобы легко их применять, заметим, что

Порядок чисел¹⁾ шкалы **S** и шкалы **T** равен нулю.
Порядок чисел шкалы **S & T** равен минус единице.

Пример 2.

$$\frac{60,5}{\operatorname{tg} 38^{\circ} 20'} = ?$$

Чтобы разделить 60,5 на $\operatorname{tg} 38^{\circ} 20'$, поступают так, как если бы шкала **T** была шкалой **C**, т. е. ставят $38^{\circ} 20'$ на шкале **T** против 60,5 на шкале **D**. Против конца шкалы **T** (единицы, так как $\operatorname{tg} 45^\circ = 1$) читают на шкале **D** (рис. 72):

семь — шесть — пять.

Порядок 60,5 — два, порядок tg — нуль, движок пошел влево, значит, порядок частного: $2 - 0 = 2$.

Ответ:

$$\frac{60,5}{\operatorname{tg} 38^{\circ} 20'} = 76,5.$$

¹⁾ Под числами шкал **S**, **T** и **S & T** понимаются величины соответствующих синусов и тангенсов.

Пример 3. Найти $A = 1,46 \cdot \sin 56^{\circ} 30'$.

Так как $56^{\circ} 30' < 5^{\circ} 43'$, то нам придется употреблять шкалу **S & T**.

Для умножения ставим ее начало против 1,46 шкалы **D** (рис. 73) и против $56^{\circ} 30'$ читаем на шкале **D**: два — четыре.

Рис. 72.

Рис. 73.

Порядок 1,46 — один, порядок \sin — минус один (шкала **S & T**!), движок пошел вправо; порядок произведения:

$$[1 + (-1)] - 1 = -1.$$

Ответ: $A = 0,024$.

125. Вычислить $S = 5,75 \cdot \sin 26^\circ$; $t = \frac{1,23}{\operatorname{tg} 20^\circ}$;

$$T = \frac{4}{\sin 3^\circ}; \quad a = 20,5 \cdot \operatorname{tg} 36^{\circ} 20'.$$

126. В прямоугольном треугольнике (рис. 74) дано:

Рис. 74.

$a = 15,3 \text{ см}$	$A = 23^\circ 5'$	$b = ?$
$a = 7,61 \text{ »}$	$B = 36^\circ 20'$	$b = ?$
$a = 10 \text{ »}$	$A = 32^\circ$	$b = ?$
$c = 32,5 \text{ »}$	$A = 16^\circ 40'$	$a = ?$
$c = 26,8 \text{ »}$	$A = 86^\circ 53'$	$b = ?$
$a = 0,082 \text{ »}$	$A = 2^\circ 35'$	$c = ?$
$a = 2,62 \text{ »}$	$B = 65^\circ$	$c = ?$

127. На протяжении 200 м по горизонтали (рис. 75) дорога опускается под углом $1^\circ 30'$ к горизонту. На какую глубину h опустится полотно дороги в конце спуска?

Рис. 75.

128. Найти $\operatorname{ctg} 30^\circ$.

Указание. $\operatorname{ctg} 30^\circ = \frac{1}{\operatorname{tg} 30^\circ}$.

• Полезно заметить решение задачи 128. Этим способом мы можем искать котангенсы, хотя дальше мы познакомимся и с другими приемами отыскания котангенсов.

129. Найти $\operatorname{ctg} 40^\circ$, $\operatorname{ctg} 27^\circ 40'$, $\operatorname{ctg} 6^\circ 15'$, $\operatorname{ctg} 2^\circ 37'$.

130. В каких пределах заключены котангенсы углов, находящихся на шкале T ?

131. Найти $\operatorname{tg} 72^\circ$.

Указание. $\operatorname{tg} 72^\circ = \operatorname{ctg} (90^\circ - 72^\circ) = \operatorname{ctg} 18^\circ$.

• Заметьте решение задачи 131.

132. Найти tg и ctg углов: $50^\circ 30'$; 56° ; $61^\circ 10'$; $82^\circ 15'$; $86^\circ 11'$.

§ 40. В тех случаях, когда приходится вычислять выражения, в которые входит произведение или частное синусов и тангенсов, можно, конечно, применять все те приемы, которые были указаны в § 22.

Пример. Вычислить $\eta = \frac{0,65 \cdot \operatorname{tg} 22^\circ}{\operatorname{tg} 24^\circ}$.

Выражение это можно вычислять так, как вычисляются выражения вида $\frac{a \cdot b}{c}$ (см. § 17). Прежде всего делят 0,65 на $\operatorname{tg} 24^\circ$ (т. е. устанавливают 24° шкалы T против 0,65 на шкале D , рис. 76) и

Рис. 76.

читают ответ на шкале D против 22° шкалы T (это, как уже известно по вычислению выражений вида $\frac{a \cdot b}{c}$, эквивалентно умножению полученного частного $\frac{0,65}{\operatorname{tg} 24^\circ}$ на $\operatorname{tg} 22^\circ$). Читают: пять—девять.

Ответ: $\eta = 0,59$.

Порядок η , очевидно, нуль, так как порядок 0,65 — нуль, порядок тангенсов тоже нуль, и, по правилу, порядок $\eta = 0 + 0 - 0 = 0$.

133. Вычислить:

$$\frac{0,6 \cdot \sin 31^\circ}{\sin 22^\circ}; \quad 1,4 \cdot \sin 12^\circ \cdot \operatorname{tg} 10^\circ 30';$$

$$\frac{4,85 \cdot \sin 26^\circ}{\operatorname{tg} 39^\circ 40'}; \quad \frac{106 \cdot \operatorname{tg} 2^\circ 40'}{\operatorname{tg} 13^\circ 40'}.$$

134. Найти

$$A = \sin 15^\circ \cdot \sin 20^\circ;$$

$$\delta = \frac{\sin 2^\circ \cdot \sin 3^\circ \cdot \sin 40'}{\operatorname{tg} 10^\circ \cdot \operatorname{tg} 20^\circ}.$$

135. Коэффициент полезного действия червячной передачи (рис. 77) вычисляется по формуле:

$$\eta_s = \frac{0,9 \operatorname{tg} \beta}{\operatorname{tg}(\beta + \varrho)},$$

где β — угол подъема червяка, а ϱ — угол трения. Вычислить η_s для $\beta = 4^\circ$ и $\varrho = 6^\circ$.

Рис. 77.

Рис. 78.

136. Каков показатель преломления стекла μ относительно воздуха, если угол падения луча α равен 35° , а угол преломления $\gamma = 21^\circ$ (рис. 78)?

$$\mu = \frac{\sin \alpha}{\sin \gamma}.$$

§ 41. При тригонометрических вычислениях очень полезно применять все то, что было сказано о пропорциях для обычных вычислений (§ 18). В частности, особенно полезно помнить правило о равенстве всех «дробей», образованных стоящими друг против друга числами шкал **C** и **D** (стр. 36). Так как мы уже знаем, что, применяя шкалы **S**, **T** или **S & T**, мы пользуемся той же шкалой **C**, только переведенной на другой язык, то легко будет сообразить, какие следствия отсюда вытекают для этих шкал **S**, **T** и **S & T**.

Установив, например, движок так, как это сделано на рис. VII (см. стр. 80—81), мы получаем:

$$\frac{\operatorname{tg} 5^{\circ}43',77}{1,46} = \frac{\operatorname{tg} 6^{\circ}55'}{1,77} = \frac{\operatorname{tg} 9^{\circ}25'}{2,42} = \frac{\operatorname{tg} 15^{\circ}15'}{3,98} = \frac{\operatorname{tg} 21^{\circ}20'}{5,70} = \frac{\operatorname{tg} 30^{\circ}30'}{8,60} = \frac{\operatorname{tg} 34^{\circ}25'}{10}.$$

Или еще, так как $\operatorname{tg} 5^{\circ}43',77 = 0,1$, можно написать, что общая величина всех этих отношений есть

$$\frac{0,1}{1,46} = \frac{1}{14,6}.$$

137. Сделайте такую установку, как на рис. VII, у себя на линейке, и проверьте, правильно ли записаны отношения. Сравните с рис. III на стр. 48—49.

● Заметьте, что

а) Когда мы писали аналогичные равенства отношений для шкал **C** и **D**, мы могли брать в чисителях дробей числа разных порядков, следя лишь за тем, чтобы во всех «дробях» разность порядков числителя и знаменателя была постоянной. Теперь у нас все числители одного и того же порядка (порядок тангенса на шкале **T** — нуль); поэтому мы и в знаменателях обязаны писать числа одного и того же порядка. Можно, например, писать:

$$\frac{\operatorname{tg} 6^{\circ}55'}{17,7} = \frac{\operatorname{tg} 9^{\circ}25'}{24,2} = \dots,$$

но писать

$$\frac{\operatorname{tg} 6^{\circ}55'}{17,7} = \frac{\operatorname{tg} 9^{\circ}25'}{2,42} = \dots$$

нельзя. При этом надо, однако, помнить об исключении, указанном на стр. 32 и касающемся отношения вида $\frac{a}{1}$, когда в знаменателе стоит правая единица (правый конец) шкалы **D**. Так, например, в написанных выше отношениях

$$\begin{aligned} \frac{\operatorname{tg} 5^{\circ}43',77}{1,46} &= \frac{\operatorname{tg} 6^{\circ}55'}{1,77} = \\ &= \frac{\operatorname{tg} 9^{\circ}25'}{2,42} = \dots = \frac{\operatorname{tg} 34^{\circ}25'}{10} \end{aligned}$$

0,1	Шкала	S	1
0,01	Шкала	S & T	0,1
0,1	Шкала	T	1

Рис. 79.

все знаменатели одного и того же порядка, кроме последнего.

Исключение это не создает, однако, больших затруднений, так как всегда легко сообразить, какое число должно стоять в том или другом отношении, сравнивая его с соседними.

б) Особенно часто приходится пользоваться первым и последним отношениями из написанного выше ряда, т. е. отношениями типа:

$$\frac{0,1}{a}; \frac{\operatorname{tg} a}{1}; \frac{1}{a}.$$

Чтобы с удобством применять правила о пропорциях к тригонометрическим шкалам, нужно помнить, что (рис. 79)

начало шкал	S и T	соответствует	0,1,
конец	» S и T	»	1,
начало шкалы	S & T	»	0,01,
конец	» S & T	»	0,1.

Пример 1. Найти угол x , зная, что

$$\frac{\operatorname{tg} x}{\operatorname{tg} 19^{\circ}30'} = \frac{3}{5}.$$

Пользуясь пропорцией, мы моментально решим эту задачу. Очевидно, что

$$\frac{\operatorname{tg} x}{3} = \frac{\operatorname{tg} 19^{\circ}30'}{5}.$$

Поэтому устанавливаем $19^{\circ}30'$ шкалы T против 5 на шкале D . Тогда против 3 на шкале D окажется искомый угол на шкале T (рис. 80). В данном случае $x = 12^{\circ}$.

Рис. 80.

138. Найти x из равенств, приводя их к виду пропорций:

$$a) \frac{\operatorname{tg} x}{\operatorname{tg} 26^{\circ}} = \frac{1,7}{2,4};$$

$$b) \frac{\operatorname{tg} 9^{\circ}20'}{\operatorname{tg} x} = \frac{1,09}{3,26};$$

$$b) \frac{\sin x}{\sin 42^{\circ}} = \frac{3}{8};$$

$$g) 8 \cdot \operatorname{tg} x = 2,24 \cdot \operatorname{tg} 31^{\circ};$$

$$d) \frac{\sin x}{\operatorname{tg} 27^{\circ}} = \frac{2}{7}.$$

139. Найти $\operatorname{arctg} \frac{3}{7}$; $\operatorname{arctg} \frac{2}{9}$; $\operatorname{arctg} \frac{14}{15}$; $\arcsin \frac{3}{5}$.

Указание. Если $\operatorname{arctg} \frac{3}{7} = x$, то это значит, что $\operatorname{tg} x = \frac{3}{7}$. А это можно написать в виде

$$\frac{\operatorname{tg} x}{1} = \frac{3}{7}, \quad \text{или} \quad \frac{\operatorname{tg} x}{\operatorname{tg} 45^{\circ}} = \frac{3}{7}.$$

• Заметьте, что во всех задачах, которые мы сейчас решали, было выполнено требование о том, что порядки знаменателей в дробях

$$\frac{\operatorname{tg} \alpha_1}{\alpha_1} = \frac{\operatorname{tg} \alpha_2}{\alpha_2} = \dots$$

должны быть одинаковыми.

Как быть в том случае, когда это не так,— мы сейчас увидим.

Рассмотрим рис. 81. Если мы поставим движок в такое же положение, в какое он поставлен на рис. VII (начало тригонометрических шкал против черточки «1,46» шкалы D ; см. стр. 80—81), но вместо шкалы T возьмем шкалу $S \& T$, то, очевидно, на точно

Рис. 81.

таких же основаниях, как и для шкалы T , сможем написать ряд равенств¹⁾:

$$\frac{0,01}{1,46} = \frac{\operatorname{tg} 41',6}{1,77} = \frac{\operatorname{tg} 57'}{2,42} = \frac{\operatorname{tg} 1^{\circ}33',7}{3,98} = \frac{\operatorname{tg} 2^{\circ}14'}{5,76} = \frac{\operatorname{tg} 3^{\circ}22',5}{8,60} = \frac{\operatorname{tg} 3^{\circ}55'}{10}.$$

Но

$$\frac{0,01}{1,46} = \frac{0,1}{1,46} \cdot \frac{1}{10} = \frac{0,1}{14,6},$$

и, таким образом, мы можем приравнять все отношения, полученные для шкалы $S \& T$, и все отношения, полученные для шкалы T , если увеличим знаменатели последних в 10 раз.

В самом деле, очевидно, что

$$\begin{aligned} \frac{\operatorname{tg} 6^{\circ}55'}{17,7} &= \frac{\operatorname{tg} 9^{\circ}25'}{24,2} = \frac{\operatorname{tg} 15^{\circ}15'}{39,8} = \dots = \frac{\operatorname{tg} 34^{\circ}25'}{100} = \frac{0,1}{14,6} = \\ &= \frac{\operatorname{tg} 41',6}{1,77} = \frac{\operatorname{tg} 57'}{2,42} = \frac{\operatorname{tg} 1^{\circ}33',7}{3,98} = \dots = \frac{\operatorname{tg} 3^{\circ}55'}{10} = \frac{0,1}{14,6}. \end{aligned}$$

Вывод из этого такой:

Если в пропорциях

$$\frac{\operatorname{tg} \alpha_1}{\alpha_1} = \frac{\operatorname{tg} \alpha_2}{\alpha_2} = \dots = \frac{\operatorname{tg} \alpha_k}{\alpha_k}$$

знаменатели не все одного порядка, а двух различных, отличающихся на единицу, то углы, соответствующие большим знаменателям, будут находиться против них на шкале T , а соответствующие меньшим знаменателям — на шкале $S \& T$.

¹⁾ $\operatorname{tg} 34',38 = 0,01$.

Примечание I. Очевидно, аналогичное правило будет справедливо для шкалы S и $S \& T$ в применении к пропорциям:

$$\frac{\sin \alpha_1}{\alpha_1} = \frac{\sin \alpha_2}{\alpha_2} = \dots = \frac{\sin \alpha_k}{\alpha_k}.$$

Примечание II. Если по смыслу задачи большим знаменателям уже соответствуют углы шкалы $S \& T$, то, очевидно, правило это применять нельзя. Например, пропорцию

$$\frac{\sin x}{3} = \frac{\sin 3^\circ}{70}$$

установить на линейке, пользуясь этим правилом, невозможно.

Примечание III. Надо иметь в виду исключение, связанное с правой единицей шкалы D .

Чтобы легко запомнить это основное правило, заметим, что на шкале $S \& T$ помещаются маленькие углы, а на шкале S (или T) — сравнительно большие. Тогда правило можно сформулировать так:

• Большим углам отвечают большие знаменатели, маленьким — маленькие.

Пример 2. Зная, что

$$\frac{\operatorname{tg} \alpha_1}{2} = \frac{\operatorname{tg} \alpha_2}{3,6} = \frac{\operatorname{tg} \alpha_3}{17,1} = \frac{\operatorname{tg} \alpha_4}{8,5} = \frac{\operatorname{tg} 20^\circ}{50},$$

найти углы $\alpha_1, \alpha_2, \alpha_3, \alpha_4$.

Решение. Согласно правилу о знаменателях угол α_3 будет на шкале T , остальные углы — на шкале $S \& T$. Установив 20° шкалы

Рис. 82.

T против 5 шкалы D , получим (рис. 82):

$$\alpha_1 = 50'; \quad \alpha_2 = 1^\circ 30'; \quad \alpha_3 = 7^\circ 5', 5; \quad \alpha_4 = 3^\circ 32', 5.$$

Пример 3. Найти x из уравнения: $5 \sin 3^\circ = 0,7 \sin x$.

Решение. Переписываем данное уравнение так:

$$\frac{\sin 3^\circ}{0,7} = \frac{\sin x}{5}.$$

Так как порядок знаменателя у $\sin x$ больше на единицу, чем у знаменателя $\sin 3^\circ$, то x ищем на шкале S , установив 3° шкалы $S \& T$ против 7 шкалы D . Против 5 шкалы D находим на шкале S отметку $21^\circ 56'$.

Ответ: $x = 21^\circ 56'$.

Пример 4. $\operatorname{arctg} \frac{12}{214} = ?$

Решение. Если $x = \operatorname{arctg} \frac{12}{214}$, то $\operatorname{tg} x = \frac{12}{214}$ или $\frac{\operatorname{tg} x}{12} = \frac{1}{214}$.

Порядок 214 равен 3, порядок 12 равен 2; $1 = \operatorname{tg} 45^\circ$ находится на шкале T ; значит, x будем искать на шкале $S \& T$. Установив конец шкалы T против 214 шкалы D , читаем на шкале $S \& T$ против 12 шкалы D : $x = 3^\circ 12', 6$.

Ответ: $3^\circ 12', 6$.

• Заметим, однако, что иногда разница в порядках знаменателей может быть уничтожена. Вот пример:

Пример 5. $\operatorname{arctg} \frac{25}{109} = ?$

Рассуждая так же, как в примере 4, мы приходим к равенству:

$$\frac{\operatorname{tg} x}{25} = \frac{1}{109},$$

но если теперь мы захотим, установив конец шкалы T против 109, прочесть, чему равен x на шкале $S \& T$, то это нам не удастся: штрих 25 шкалы D будет за пределами шкалы $S \& T$. Для получения ответа придется употреблять начальный штрих шкалы T , т. е. устанавливать такую пропорцию:

$$\operatorname{tg} x = \frac{25}{109}; \quad \frac{\operatorname{tg} x}{25} = \frac{0,1}{10,9}.$$

А теперь мы видим, что знаменатели — одного порядка, и потому x найдется на шкале T против 25 шкалы D , если начало шкалы T поставить против 10,9. Мы получим $x = 12^\circ 55'$.

Ответ: $12^\circ 55'$.

Замечание. То обстоятельство, что ответ получится на шкале T , можно было предвидеть заранее: $\frac{25}{109} > 0,1 = \frac{10,9}{109}$, а, как мы знаем, углы, тангенсы которых больше 0,1 и меньше 1, помещаются на шкале T .

140. Проделайте все эти примеры на линейке.

141. Найдите углы $\beta_1, \beta_2, \beta_3, \beta_4, \beta_5, \beta_6$ из уравнений:

$$\frac{\operatorname{tg} \beta_1}{0,024} = \frac{\operatorname{tg} \beta_2}{0,036} = \frac{\operatorname{tg} \beta_3}{0,057} = \frac{\operatorname{tg} \beta_4}{0,123} = \frac{\operatorname{tg} \beta_5}{0,163} = \frac{\operatorname{tg} \beta_6}{0,240} = \frac{\operatorname{tg} 22^\circ}{0,326}.$$

142. Вычислить x_1, x_2, \dots, x_5 , если

$$\frac{\sin 50^\circ}{3} = \frac{\sin x_1}{2} = \frac{\sin x_2}{0,5} = \frac{\sin x_3}{0,3} = \frac{\sin x_4}{0,1} = \frac{\sin x_5}{0,1}.$$

143. Вычислить a_1, a_2, \dots, a_5 , если

$$\frac{\operatorname{tg} 20^\circ}{218} = \frac{\operatorname{tg} 15^\circ}{a_1} = \frac{\operatorname{tg} 9^\circ}{a_2} = \frac{\operatorname{tg} 7^\circ}{a_3} = \frac{\operatorname{tg} 5^\circ}{a_4} = \frac{\operatorname{tg} 2^\circ}{a_5}.$$

144. Найти x из уравнения:

$$25,6 \operatorname{tg} 5^\circ = 8,1 \sin x.$$

145. Найти $\operatorname{arctg} \frac{5}{3}$.

Указание. Так как $\frac{5}{3} > 1$, то искомый $\operatorname{arctg} \frac{5}{3} > 45^\circ$ и не уместится на шкале T ; однако его можно найти, имея в виду, что если

$$x = \operatorname{arctg} \frac{5}{3}, \quad \operatorname{tg} x = \frac{5}{3},$$

то

$$\operatorname{ctg} x = \frac{3}{5} = \operatorname{tg}(90^\circ - x).$$

Поэтому сначала можно найти $(90^\circ - x)$, а затем уже и x .

Рис. 83.

146. Радиомачта в 45 м высоты удерживается канатами (рис. 83). Найти угол α_4 , образуемый канатом AQ , закрепленным в точке A , в 25 м расстояния от основания O мачты.

147. В косоугольном треугольнике (рис. 84) дано:

$$a = 26,3 \text{ см}; \quad B = 36^\circ; \quad C = 71^\circ; \quad \text{найти } b, c, A.$$

$$a = 17,1 \text{ см}; \quad B = 45^\circ; \quad C = 60^\circ; \quad \gg b, c, A.$$

$$a = 0,296; \quad B = 15^\circ; \quad C = 26^\circ; \quad \gg b, c, A.$$

$$a = 106; \quad B = 5^\circ; \quad C = 10^\circ; \quad \gg b, c, A.$$

Указание. Воспользуйтесь свойством $A + B + C = 180^\circ$ и теоремой синусов (ср. задачу 142), помня, что $\sin(180^\circ - \alpha) = \sin \alpha$.

148. В косоугольном треугольнике дано:

$$a = 116,5; \quad A = 35^\circ; \quad B = 110^\circ; \quad \text{найти } b, c, C.$$

$$a = 0,7; \quad A = 53^\circ; \quad B = 63^\circ; \quad \gg b, c, C.$$

$$a = 29,7; \quad A = 126^\circ; \quad B = 31^\circ; \quad \gg b, c, C.$$

$$a = 0,61; \quad A = 2^\circ 30'; \quad B = 3^\circ 30'; \quad \gg b, c, C.$$

Рис. 84.

● Прежде чем решать следующую задачу, нужно вспомнить из тригонометрии случай решения треугольника по двум сторонам и углу, противолежащему одной из них. В этой задаче надо исследовать, имеется ли два решения, одно решение или ни одного.

149. В косоугольном треугольнике (рис. 84) дано:

$$a = 90; \quad b = 212; \quad A = 20^\circ; \quad \text{найти } B, C, c.$$

$$a = 4,27; \quad b = 9,45; \quad A = 12^\circ; \quad \gg B, C, c.$$

$$a = 18,3; \quad b = 53,5; \quad A = 20^\circ; \quad \gg B, C, c.$$

$$a = 0,06; \quad b = 0,15; \quad A = 25^\circ; \quad \gg B, C, c.$$

Как узнать, не делая специального исследования, а только по тем ответам, которые дает линейка, имеет ли данная задача два, одно или ни одного решения?

Обратите внимание на то, чему равна сумма углов треугольника в том случае, когда задача не имеет решения. Придумайте сами примеры всех трех типов.

§ 42. Точно так же, как мы переворачивали движок для обычных вычислений (см. стр. 62), можно его переворачивать и для тригонометрических вычислений. Здесь, как и там, это даст большой выигрыш в случаях вычислений с величинами, обратно пропорциональными синусам или тангенсам, деления одного и того же числа на ряд синусов или тангенсов и т. п.

Итак, вынем движок из линейки и вставим его обратно так, чтобы тригонометрические шкалы остались снаружи, но в перевернутом виде, т. е. верхняя шкала заняла место нижней, и наоборот. Вдвинем его притом в линейку так, чтобы начало шкал движка совпало с концом шкал линейки. Теперь шкала T у нас будет самой верхней, а шкала S — самой нижней. Мы уже знаем, что при перевернутом движке шкала C дает обратные величины чисел шкалы D (см. стр. 59), или, что то же самое, шкала D

дает обратные величины чисел шкалы **C**. Теперь у нас имеются заменяющие шкалу **C** шкалы **S**, **T** и **S & T**. Ясно, что шкала **D** будет давать обратные величины синусов или тангенсов углов, помещенных на этих шкалах.

Пример 1. Против 30° перевернутой шкалы **S** на шкале **D** стоит два. Это значит, что

$$\frac{1}{\sin 30^\circ} = \operatorname{cosec} 30^\circ = 2;$$

так как синусы на шкале **S** заключены между 0,1 и 1, то их обратные величины заключены между 10 и 1.

150. Найти $\operatorname{cosec} 42^\circ$, $\operatorname{cosec} 21^\circ 30'$, $\operatorname{cosec} 15^\circ 6'$, $\operatorname{cosec} 7^\circ 15'$.

151. Найти $\sec 67^\circ$, $\sec 80^\circ$, $\sec 82^\circ 30'$.

Указание. $\operatorname{cosec}(90^\circ - \alpha) = \sec \alpha$.

152. Найти $\operatorname{cosec} 5^\circ 5'$, $\operatorname{cosec} 1^\circ 30'$, $\sec 86^\circ 20'$.

Примечание. Обратить внимание на порядок!

153. Найти $\operatorname{ctg} 40^\circ$, $\operatorname{ctg} 27^\circ 40'$, $\operatorname{ctg} 6^\circ 15'$, $\operatorname{ctg} 2^\circ 37'$. Сравнить с задачей **129**.

154. Найти $\operatorname{tg} 83^\circ$, $\operatorname{tg} 62^\circ$, $\operatorname{tg} 56^\circ$, $\operatorname{tg} 70^\circ 35'$.

Указание. $\operatorname{ctg}(90^\circ - \alpha) = \operatorname{tg} \alpha$.

• Мы видим, что перевернутая шкала **T** дает продолжение обычной шкалы **T** за 45° , только цифры перевернутой шкалы **T** надо читать не так, как они написаны, а вычитая их из 90° .

Пример 2. Значения l обратно пропорциональны $\sin \alpha$; при $\alpha = 41^\circ$ значение $l = 1,8$. Найти l для $\alpha = 35^\circ$, 26° , 17° , 8° . Для каких α значения l будут равны 2,0; 2,5; 3,0; 5,0?

Решение. Устанавливают перевернутый движок так, что 41° шкалы **S** приходится против 1,8 шкалы **D** (рис. 85). Тогда против данных α читают на шкале **D** значения l :

α	35°	26°	17°	8°
l	2,06	2,69	4,03	8,48

а против данных l на шкале **S** искомые α :

l	2,0	2,5	3,0	5,0
α	36° 10'	28° 10'	23° 10'	13° 39'

Что касается порядков,—ср. стр. 66.

155. Вычислить $y = \frac{0,162}{\operatorname{tg} x}$ для $x = 10^\circ$, 15° , 20° , 25° , 30° , 35° , 40° и 45° .

156. Тросы AM , BM , CM и DM , поддерживающие радиомачту (см. рис. 83), образуют с поверхностью земли углы $\alpha_1 = 21^\circ$,

Рис. 85.

$\beta_1 = 23^\circ 30'$, $\gamma_1 = 15^\circ 40'$ и $\delta_1 = 18^\circ$. Расстояние $AO = 25$ м. Найти расстояния BO , CO , DO .

Вычисления с тригонометрическими величинами без переворачивания движка обратной стороной

§ 43. До сих пор мы делали все тригонометрические вычисления с движком, вставленным обратной стороной наружу. Однако бывают случаи, когда это неудобно.

Если во время длинного расчета с обычновенными числами нам нужно найти только один раз какой-нибудь синус или тангенс, то вытаскивать и переставлять движок для этого слишком долго.

Чтобы обойти это маленько неудобство, на линейке сделано особое приспособление. Возьмем линейку с движком в *обычном* положении и перевернем ее так, как показано на рис. 86. На ее задней стороне мы увидим два выреза: пониже середины — слева — и повыше середины — справа. В этих вырезах мы найдем уже знакомые нам шкалы: в правом — **S** и **S & T**, в левом — **T** (шкала **S & T** в нем тоже видна, но на ней нельзя делать отсчетов) (рис. 87). На внутренней стороне этих вырезов против каждой из указанных шкал нанесены черточки для отсчетов, которые мы будем обозначать так же, как соответствующие им шкалы **S**, **T**, **S & T** (рис. 86).

Если мы установим движок так, чтобы на лицевой стороне совпадали начальные штрихи шкал движка и линейки, то и штрихи в вырезах придется как раз против начального штриха шкалы **T**

Рис. 86.

и конечных штрихов шкал **S & T**. Чтобы сообразить, как при помощи этих штрихов делаются отсчеты, нужно заметить, что шкалы **S**, **T** и **S & T** соответствуют шкале **C**. Шкала **C** нанесена на лицевой стороне движка, тригонометрические шкалы — на обратной. На

Рис. 87.

всех шкалах движка (и на **C** и на тригонометрических) начала и концы совпадают (убедиться в этом можно, вынув движок и рассмотрев его). Но в таком случае ясно, что когда мы выдви-

гаем движок (например, направо), то конец шкалы **D** и соответствующий штрих в правом вырезе (например **S**) отмечают одновременно на шкале **C** и на

Рис. 88.

шкале **S** одно и то же место (см. рис. 88, на нем изображены одновременно и передняя и задняя стороны линейки). Иначе говоря, вот какое имеется

ПРАВИЛО ДЛЯ ОТЫСКАНИЯ СИНУСОВ ПРИ ПОМОЩИ ВЫРЕЗА В ЛИНЕЙКЕ:

Конец шкалы **D** указывает на шкале **C** величину синуса угла, отмечаемого штрихом **S** на шкале **S**.

Совершенно аналогичное правило будет справедливо для шкалы **S & T** и штриха **S & T**.

157. Составьте это правило, проверьте его (найдя при его помощи $\sin 3^\circ$ и сверив ответ с решением примера 3 в § 38, стр. 82), аккуратно запишите здесь:

ПРАВИЛО ДЛЯ ОТЫСКАНИЯ СИНУСОВ И ТАНГЕНСОВ МАЛЫХ УГЛОВ
ПРИ ПОМОЩИ ВЫРЕЗА В ЛИНЕЙКЕ

Для отыскания тангенсов углов, больших $5^\circ 43'$, нужно использовать шкалу **T**. Единственное отличие от описанных уже приемов будет здесь заключаться в том, что движок придется двигать влево (так как вырез находится слева) и величину тангенса будет указывать на шкале **C** соответственно этому не конец, а начало шкалы **D**.

158. Составьте соответствующее правило и, проверив его (ср. пример 2 в § 38, стр. 79), запишите:

ПРАВИЛО ОТЫСКАНИЯ ТАНГЕНСОВ ПРИ ПОМОЩИ ВЫРЕЗА В ЛИНЕЙКЕ

• Все правила о порядке и величине синусов и тангенсов сохраняются при этом способе.

159. Если мы выдвинем движок влево, то начало шкалы **D** отмечает на шкале **C** тангенс угла, стоящего против черточки **T**. Докажите, что конец шкалы **C** отмечает на шкале **D** котангенс того же угла.

Указание. Используйте возможность представления пропорций на шкалах **C** и **D** (ср. стр. 36).

160. Что дает начало шкалы **C** на шкале **D** в случае выдвижения движка вправо?

161. Найти $\arcsin \frac{3}{5}$ при помощи выреза **S**.

Указание. Задача будет решена, если мы получим величину отношения $\frac{3}{5}$ на шкале **C** над концом шкалы **D**. Достигнуть этого можно, опять-таки составляя пропорции.

Перевод градусов в радианы и обратно

Значки q° , q' , q''

§ 44. На большинстве линеек на шкале **C** или **D** (а иногда и на обеих сразу) нанесены значки:

$$q^\circ = \frac{360}{2\pi} = 57,30 \text{ (точнее, } 57,29578\text{)},$$

$$q' = \frac{360 \cdot 60}{2\pi} = 3438 \text{ (точнее, } 3437,747\text{)},$$

$$q'' = \frac{360 \cdot 60 \cdot 60}{2\pi} = 206\,265 \text{ (точнее, } 206\,264,8\text{).}$$

Все эти числа дают величину радиана (q) в градусах (q°), минутах (q') и секундах (q'').

На некоторых линейках нанесен еще значок $q_{\text{н}}$, дающий величину радиана в метрической угловой мере — в сотых долях «сантиграда». В метрической системе угловых мер прямой угол делится на 100 градов и каждый град на 100 сантиградов, так что

$$q_{\text{н}} = \frac{400 \cdot 100 \cdot 100}{2\pi} = 636\,620.$$

30-2

Употреблять его почти не приходится, так как метрическая система угловых мер пока не получила широкого распространения.

Как употреблять значки q° , q' , q'' — ясно.

Пример 1. Перевести 0,6 радиана в градусы.

Решение. Очевидно, градусная мера угла в 0,6 радиана равна $0,6q^\circ$. Умножаем 0,6 на q° , получаем: три — четыре — четыре. Порядок q° — два, порядок 0,6 — нуль. Движок пошел влево. Порядок произведения — два.

Ответ: 0,6 радиана = $34,4^\circ = 34^\circ 24'$.

162. Перевести этот же угол (0,6 радиана) в минуты и секунды.

• Порядок q° — два, q' — четыре, q'' — шесть.

163. Перевести в минуты 0,02; 0,175; 1,06; 0,831.

164. Перевести в секунды 0,003; 0,001365; 0,52.

165. В конце прошлого века был предложен фантастический проект подземной самокатной дороги, соединяющей по прямой линии Москву с Ленинградом (рис. 89). Под каким углом уходила бы дорога в землю в Москве и в Ленинграде? Радиус земного шара $6,37 \cdot 10^6 \text{ м}$, расстояние между Москвой и Ленинградом $650 \text{ км} = 6,5 \cdot 10^5 \text{ м}$ (по поверхности земли).

Перевод градусных мер в радианные также не представляет затруднений.

Пример 2. Перевести в радианы $18^\circ 20' 32''$.

$$\begin{aligned} \text{Решение. } 18^\circ &= \frac{18}{q^\circ} \text{ радианов} = 0,3141 && (\text{порядок } q^\circ = +2), \\ 20' &= \frac{20}{q'} \quad \gg \quad = 0,0058/2 && (\text{порядок } q' = +4), \\ 32'' &= \frac{32}{q''} \quad \gg \quad = 0,0001/55 && (\text{порядок } q'' = +6), \\ &&& \underline{\hspace{10em}} \\ &&& 0,3201^1). \end{aligned}$$

Рис. 89.

Ответ: $18^\circ 20' 32'' = 0,3201$ радиана.

• Из этого примера видно, что при вычислении на линейке давать секунды для углов уже в 18° (а для больших и подавно) бесполезно. Это будет за пределами точности линейки.

¹⁾ Лишние цифры в выражениях минут и секунд отброшены ввиду того, что следующая цифра в выражении градусов неизвестна, и, следовательно, писать цифры дальше четвертой — напрасный труд.

166. Перевести в радианы $57^{\circ}36'$; $24^{\circ}19'$; $10^{\circ}35'$.

167. Перевести в радианы $2^{\circ}40'36''$; $57'36''$; $2'27'',3$.

168. Вычислить площадь кругового сектора радиуса 1,6 м и с центральным углом в $8^{\circ}36'$.

• На некоторых линейках знака ${}^{\circ}$ нет. В этом случае можно или запомнить его значение:

$${}^{\circ} = 57,3$$

или пользоваться вместо ${}^{\circ}$ дробью:

$$\frac{180}{\pi},$$

исходя из того, что

$${}^{\circ} = \frac{360}{2\pi} = \frac{180}{\pi}.$$

Пример 3. Перевести в радианы 16° .

Решение. Вычисляем $\frac{16 \cdot \pi}{180}$ вместо $\frac{16}{{}^{\circ}}$. (Вычисление делается одной установкой движка по типу выражений $\frac{a \cdot b}{c}$). Получаем два—семь—девять—четыре. Порядок 16—два, порядок π—один, порядок 180—три. Порядок результата $2+1-3=0$. Ответ: $16^{\circ}=0,2794$ радиана.

Синусы и тангенсы углов, меньших $34'$

§ 45. До сих пор мы рассматривали тригонометрические функции углов, больших $34',38$.

169. Переведите в радианы $34',38$. Получив ответ, посмотрите, скольким минутам равно ${}^{\circ}$ (см. § 44, стр. 100).

Нам уже известно (см. стр. 78), что $34',38$ —это тот угол, с которого начинается шкала $S & T$. Для этого угла мы имеем:

$$\sin 34',38 = \operatorname{tg} 34',38 = 0,01.$$

Решая задачу 169, мы только что нашли, что

$$34',38 = 0,01 \text{ радиана.}$$

Вывод отсюда такой:

Для угла в $34',38$ величина синуса и тангенса уже оказывается равной величине самого угла (в радианах). То же самое будет и для углов, меньших $34',38$.

Таким образом:

• Для углов, не превосходящих $34',38$, синусы и тангенсы вычисляются, исходя из соотношения:

$$\sin a = \operatorname{tg} a = a,$$

где a —угол, выраженный в радианах.

170. Найти $\sin 3'32''$; $\operatorname{tg} 26'21''$; $\cos 89^{\circ}42'31''$; $\operatorname{ctg} 89^{\circ}30'$.

Указание. Сравните задачи 128, 129, 131, 132.

171. Горизонтальным параллаксом π_{\odot} Солнца называется угол, образованный прямыми, соединяющими центр Солнца S с центром

Рис. 90.

Земли T и с точкой A на поверхности Земли, причем угол TAS —прямой (рис. 90).

Наблюдениями найдено, что

$$\pi_{\odot} = 8'',80.$$

Найти расстояние TS Земли от Солнца, если a (радиус Земли) = 6370 км.

• Чтобы легче запомнить, как переводят радианы в градусы и обратно, заметим, что:

а) для этих целей на линейке есть значки

$${}^{\circ}, {}', ''$$

(эти значки—числа именованные: градусы, минуты, секунды);

б) радианы—числа отвлеченные;

в) перевода радианы в градусы (или в минуты, или в секунды), мы из отвлеченного числа делаем именованное и потому должны множить на ${}^{\circ}$ (или ${}'$, $''$);

г) переводя градусы в радианы, мы, наоборот, уничтожаем именование: получаем отвлеченное число; значит, здесь надо делить на ${}^{\circ}$ (или ${}'$, $''$).

Преобразование декартовых координат в полярные и обратно

§ 46. Вычисление полярных координат точки по ее декартовым координатам и обратно—декартовых по полярным—встречается на практике весьма часто. Поэтому полезно уметь пользоваться линейкой для решения этих задач.

Декартовы координаты (x, y) выражаются через полярные (r, φ) посредством формул:

$$\begin{aligned} x &= r \cos \varphi, \\ y &= r \sin \varphi. \end{aligned}$$

Вычисление x и y по этим формулам никаких трудностей не представляет и выполняется способами, указанными в § 39. Единственное затруднение, с которым здесь иногда приходится сталкиваться,—это вычисление в случае φ , близкого к нулю или к 90° ¹⁾.

Определить в первом случае $\cos \varphi$, а во втором случае $\sin \varphi$ на линейке затруднительно, и в этих случаях можно поступать так:

1) При φ , близком к 0° ,—сначала найти $y = r \sin \varphi$, затем определить $x = \frac{y}{\tan \varphi}$.

2) При φ , близком к 90° ,—сначала найти $x = r \cos \varphi$, затем определить $y = x \tan \varphi = x \operatorname{ctg}(90^\circ - \varphi) = \frac{x}{\tan(90^\circ - \varphi)}$.

Полярные координаты выражаются через декартовы менее удобными формулами:

$$\begin{aligned} \varphi &= \operatorname{arctg} \frac{y}{x}, \\ r &= \sqrt{x^2 + y^2}. \end{aligned}$$

Что касается первой из них (для вычисления φ), то вычисления такого рода были уже разобраны в § 38, и здесь можно сделать только несколько замечаний для упрощения вычислений.

Если p —меньшее из чисел $|x|$ и $|y|$, а q —большее, то прежде всего вычисляется угол

$$\alpha = \operatorname{arctg} \frac{p}{q};$$

так как

$$\frac{p}{q} \leqslant 1,$$

то

$$\alpha \leqslant 45^\circ.$$

Когда найден угол α , то угол φ определяется по нему так:

	a) $ x > y $,	b) $ x < y $,
1-я четверть:	$\varphi = \alpha$	$\varphi = 90^\circ - \alpha$
2-я »	$\varphi = 180^\circ - \alpha$	$\varphi = 90^\circ + \alpha$
3-я »	$\varphi = 180^\circ + \alpha$	$\varphi = 270^\circ - \alpha$
4-я »	$\varphi = 360^\circ - \alpha$	$\varphi = 270^\circ + \alpha$

Проверить эти формулы легко, учтя знаки и абсолютные величины x и y .

¹⁾ Предполагается, что $\cos \varphi$ и $\sin \varphi$ приведены к первой четверти.

Для вычисления r приходится применять формулу, неудобную тем, что в нее входит сложение. Вычисление r можно выполнять или способом, указанным в § 48, или при помощи такого приема: если p и q имеют те же значения, что и выше, то, очевидно (рис. 91):

$$r = q + p \tan \frac{\alpha}{2}.$$

(Так как треугольник OPA —равнобедренный, то, опустив из O высоту на сторону PA , мы получим треугольник, подобный PBA .)

Когда известно a , то r по этой формуле находится точнее и проще, чем по обычной формуле с корнем. Член $\tan \frac{\alpha}{2}$ обычно много меньше первого члена; так как $q > p$,

то $\tan \frac{\alpha}{2} < \tan 22^\circ 30' = 0,414$.

Пример. Вычислить полярные координаты точки $(-1,87; 5,65)$. Решение. $x = -1,87$; $y = 5,65$; $p = 1,87$; $q = 5,65$; 2-я четверть:

$$\begin{aligned} \alpha &= \operatorname{arctg} \frac{1,87}{5,65} = 18^\circ 18', \quad \frac{\alpha}{2} = 9^\circ 9' \quad \varphi = 90^\circ + 18^\circ 18' = 108^\circ 18' \\ p \tan \frac{\alpha}{2} &= 0,3012, \quad q = 5,65 \quad r = 5,65 + 0,3012 = 5,9512 \end{aligned}$$

Ответ:

$$r = 5,9512; \quad \varphi = 108^\circ 18'.$$

172. Вычислить декартовы координаты точек:

$$\begin{array}{llll} r = 2,36 & 7,92 & 6,05 & 1,316 \\ \varphi = 36^\circ & 139^\circ & 182^\circ 30' & 94^\circ 20' \end{array}$$

173. Вычислить полярные координаты точек:

$$\begin{array}{llll} x = 1,32 & -16,3 & -5,72 & 2,38 \\ y = 3,97 & 31,5 & -0,31 & -1,69 \end{array}$$

Вычисление модуля, аргумента, действительной и мнимой части комплексного числа

§ 47. Вычисление полярных координат точки по ее декартовым координатам приходится выполнять, в частности, при вычислении модуля r и аргумента φ комплексного числа

$$z = x + yi.$$

Как известно,

$$r = |z| = \sqrt{x^2 + y^2},$$

$$\varphi = \arg z = \operatorname{arctg} \frac{y}{x}.$$

Таким образом, для отыскания модуля и аргумента комплексного числа можно использовать описанные выше приемы.

Можно, однако, проделать эти вычисления и другим способом, с помощью тригонометрических шкал.

Этот способ основан на известных соотношениях между сторонами и углами в прямоугольном треугольнике. Очевидно, в треугольнике OPB (рис. 91)

Рис. 91.

будем иметь

$$r = \sqrt{p^2 + q^2}, \quad p = q \operatorname{tg} \alpha, \quad p = r \sin \alpha.$$

Отсюда

$$r = p / \sin \alpha,$$

если угол определен так, что

$$q \operatorname{tg} \alpha = p.$$

Установливая конец шкалы тангенсов против q на шкале D , мы найдем против p на этой шкале такой угол α , который удовлетворяет последнему равенству. Этот угол и будет искомым аргументом. Разделив затем p на $\sin \alpha$, для чего к визирной линии надо подвесить угол α на шкале S и прочитать ответ на шкале D против конца шкалы S , мы получим модуль.

Способ этот широко применяется в электротехнических расчетах¹⁾.

Пример 1. Найти модуль и аргумент числа

$$z = 4 + 3i.$$

Ставим конец шкалы T против 4 на шкале D . Бегунок ставим против 3 на шкале D и читаем на шкале T против визирной линии угол $36^\circ 53'$. Передвигаем движок так, чтобы против визирной линии встал угол $36^\circ 53'$ на шкале S . Против конца шкалы T читаем на шкале D ответ: пять.

Таким образом,

$$\varphi = \arg z = 36^\circ 53', \quad r = |z| = 5.$$

Для того чтобы вычислить действительную и мнимую часть комплексного числа по его модулю и аргументу, надо действовать в обратном порядке.

Установив конец шкалы тангенсов против величины модуля на шкале D , ставим бегунок против величины аргумента на шкале синусов и читаем на шкале D величину p , т. е. меньшее из чисел $|x|$ и $|y|$, являющихся абсолютными величинами действительной и мнимой части нашего комплексного числа. Чтобы найти q , надо, не трогая бегунка, передвинуть движок так, чтобы под визирной линией оказалась величина аргумента на шкале тангенсов. Тогда конец шкалы тангенсов покажет на шкале D число q . Величину и знак чисел x и y после этого легко определить по величине угла.

Пример 2. Найти действительную и мнимую часть комплексного числа

$$z = 8e^{i \cdot 30^\circ}.$$

Ставим правый конец шкалы тангенсов против 8 на шкале D . Устанавливаем визирную линию бегунка против 30° на шкале синусов и читаем на шкале D число четыре—ноль—ноль. Таким образом, $p = 4,00$.

Передвигаем движок так, чтобы под визирной линией бегунка оказалось 30° на шкале тангенсов. Против конца шкалы тангенсов читаем на шкале D число: шесть—девять—три. Значит, $q = 6,93$.

Так как угол 30° лежит в первой четверти и меньше 45° , то и мнимая часть y и действительная часть x комплексного числа z будут положительны и, кроме того, $y < x$.

Таким образом, $z = 6,93 + 4,00i$.

Пример 3. Найти действительную и мнимую части комплексного числа $z = 14,0 e^{i \cdot 120^\circ}$.

Приводим аргумент к первому октанту:

$$120^\circ = 90^\circ + 30^\circ.$$

Таким образом, вычисления надо вести для угла 30° . Ставим левый конец шкалы тангенсов против числа 14 на шкале D и читаем против 30° на шкале синусов число семь—ноль—ноль на шкале D . Значит, $p = 7,00$.

Сдвигая движок, подводим 30° шкалы тангенсов к визирной линии бегунка и против левого конца шкалы тангенсов читаем: один—два—один—два. Значит, $q = 12,12$.

Учитывая величину аргумента, видим, что действительная часть нашего комплексного числа отрицательна и меньше мнимой части по абсолютной величине. Таким образом,

$$x = -7,00, \quad y = +12,12;$$

$$z = -7,00 + 12,12i.$$

174. Преобразовать к виду $re^{i\varphi}$ комплексные числа:

$$5 + 7i; \quad -1,7 + 3,6i; \quad -0,9 - 1,6i; \quad -0,03 - 0,61i.$$

¹⁾ См., например, П. К. Акульшин, Распространение электромагнитной энергии по проводам, Связьиздат, М., 1937, стр. 325—332.

XVI. ВЫЧИСЛЕНИЕ НЕКОТОРЫХ ВЫРАЖЕНИЙ, ПОЛУЧАЕМЫХ ПРИ ПОМОЩИ СЛОЖЕНИЯ И ВЫЧИТАНИЯ

§ 48. Многие выражения, часто употребляемые в технических расчетах, получаются при помощи сложения и вычитания, например:

$$x = \sqrt{a^2 + b^2}, \quad \frac{1}{x} = \frac{1}{a} \pm \frac{1}{b}, \quad \sqrt{x} = \sqrt{a} \pm \sqrt{b} \text{ и т. д.}$$

Когда приходится вычислять много одинаковых выражений такого рода, полезен особый прием, позволяющий выполнить все вычисления целиком, включая сложение и вычитание, на счетной линейке.

Чтобы легче разобраться в дальнейших примерах, рассмотрим сначала простейшее выражение этого рода:

$a+b$

Прием, употребляющийся для сложения на счетной линейке, заключается в замене сложения с числом b сложением с единицей. Установка на линейке изображена на рис. 92.

Рис. 92.

Применяя правило о пропорциях, имеем, очевидно:

$$\frac{a}{1} = \frac{b}{b/a} = \frac{x}{b/a+1}; \quad \frac{x}{b/a+1} = a; \quad x = a \left(\frac{b}{a} + 1 \right) = b + a = a + b.$$

Таким образом, для получения суммы $a+b$ устанавливаем одно слагаемое на шкале C против 1 шкалы D ; против второго слагаемого на шкале C читаем промежуточный результат на шкале D ; добавляем к нему единицу и против полученного числа на шкале D находим опять на шкале C сумму.

175. Как получается разность?

176. Проделать действия: $2+3; 5+2; 2,5+6,5; 8+7; 5-2; 5,5-4,5$.

● Конечно, употреблять линейку для простого сложения бессмысленно, но когда сложение входит в качестве промежуточного действия в формуле типа $\sqrt{a^2 + b^2}$, это может оказаться выгодным.

$\sqrt{a^2 + b^2}$

При вычислении такого выражения приходится складывать квадраты. Поэтому схема сложения, данная для случая $a+b$, сохраняется с заменой шкалы D , служившей для промежуточных результатов, шкалой A (рис. 93).

Рис. 93.

При этом окончательный результат ($\sqrt{a^2 + b^2}$) получается так же, как и в случае простой суммы ($a+b$), опять на шкале C . Буква ξ на рис. 93 обозначает промежуточный результат ($\xi = \frac{b^2}{a^2}$).

Пример. Вычислить $\sqrt{1,25^2 + 2^2}$.

Рис. 94.

Ставим 1,25 шкалы C (рис. 94) против начала шкалы D и замечаем против двойки шкалы C число $\xi=2,56$ на шкале A . Тогда против $\xi+1=3,56$ на шкале A найдем на шкале C результат: $\sqrt{1,25^2 + 2^2} = 2,36$.

177. Вычислить $\sqrt{3,46^2 + 4,12^2}$, $\sqrt{6,95^2 + 1,16^2}$, $\sqrt{2,47^2 + 5,67^2}$, $\sqrt{3,1^2 - 1,5^2}$, $\sqrt{0,92^2 + 1,12^2}$; $\sqrt{2,1^2 - 1,6^2}$.

Замечание. Нужно учитывать порядок ξ и, если нужно, применять переброску движка.

Выражения вида $\sqrt{a^2 + b^2}$ можно вычислять еще и другим способом с помощью тригонометрических шкал. Для этого надо вынуть движок из линейки и вставить его обратной стороной так, чтобы шкала тангенсов T оказалась непосредственно над шкалой D . После этого надо поставить конец шкалы T (где стоит 45°) против большего из чисел a и b на шкале D , а бегунок установить против второго (меньшего) из этих двух чисел, взяв его также на шкале D . Затем следует прочесть угол, отмеченный бегунком на шкале T и, не сдвигая бегунка, передвинуть движок так, чтобы к визирной линии подошел тот же самый угол, но уже в занятый на шкале синусов S . Тогда конец шкалы T отметит на шкале D искомый результат.

Этот способ тождествен описанному в § 47 на стр. 106.

● Сообразите, как с помощью тригонометрических шкал можно находить выражения $\sqrt{a^2 - b^2}$.

$$\frac{1}{a} + \frac{1}{b} = \frac{1}{x}.$$

Чтобы найти x из такого уравнения, нужно сложить обратные величины данных чисел и взять обратную величину результата. Для этой операции мы воспользуемся свойствами перевернутого движка. Перевернув движок и взяв в качестве основной шкалы (для установки a , b и получения x) все ту же шкалу C (теперь перевернутую), мы получаем в качестве шкалы обратных величин для чисел шкалы C шкалу D . Поэтому схема сложения сохраняется, если мы употребляем для промежуточных результатов шкалу D (данные числа и окончательный результат находятся на перевернутой шкале C).

Пример. Решить уравнение $\frac{1}{2,97} + \frac{1}{1,93} = \frac{1}{x}$.

Перевернув движок, ставим 2,97 шкалы C против начала шкал линейки (рис. 95). Против 1,93 шкалы C находим на шкале D : $\xi = 1,54$; $\xi + 1 = 2,54$. Возвращаясь на шкалу C , получаем $x = 1,17$.

178. Решить уравнения:

$$\frac{1}{5,55} + \frac{1}{3,96} = \frac{1}{x}; \quad \frac{1}{1,165} + \frac{1}{2,68} = \frac{1}{x}; \quad \frac{1}{7,05} + \frac{1}{3,15} = \frac{1}{x}.$$

● Схема вычисления остается во всех случаях одна и та же: меняются только применяемые шкалы.

Рис. 95.

XVII. ЗНАЧКИ, НАНЕСЕННЫЕ НА ЛИНЕЙКЕ

$\pi = 3,14159$	A, B, C, D
$C = \sqrt{\frac{4}{\pi}} = 1,12838$	C
$C_1 = \sqrt{\frac{40}{\pi}} = 3,56825$	C
$M = \frac{1}{\pi} = 0,31831$	A, B
$ = \frac{\pi}{4} = 0,78540$	A, B
$\varrho^\circ = \frac{180}{\pi} = 57,296$	C
$\varrho' = 3437,8$	C
$\varrho'' = 206265$	C, D
$\varrho_n = 636620$	C, D
$V^- = \sqrt{2g} = 4,429$	C

Буквы **A, B, C, D** указывают, на каких шкалах наносится данный значок.

§ 49. На линейках разных систем бывают нанесены и разные значки. Обычно на линейке наносятся не все перечисленные значки. Значки M , ϱ° и V^- встречаются реже остальных.

Значки M и $|$ наносятся обычно в правой половине шкал **A** и **B**.

Значок V^- бывает полезен при гидравлических расчетах, при которых часто бывает нужна величина $\sqrt{2g}$.

Употребление остальных значков ясно или же было уже разобрано.

На специальных линейках (для электротехников, железобетонщиков и т. п.) есть много других специальных значков, употребление которых разбирается в руководствах фирм, выпускающих такие линейки.

XVIII. РЕШЕНИЕ УРАВНЕНИЙ

Квадратные уравнения

§ 50. Для решения квадратного уравнения на счетной линейке его надо привести к особому виду. Вот как это делается.

Дано уравнение:

$$ax^2 + bx + c = 0.$$

Делим его на a :

$$x^2 + px + q = 0 \quad \left(p = \frac{b}{a}, \quad q = \frac{c}{a} \right).$$

Это уравнение делим¹⁾ на x :

$$x + p + \frac{q}{x} = 0.$$

Переносим p направо:

$$x + \frac{q}{x} = r \quad (r = -p). \quad (1)$$

Преобразование закончено. Оба числа q и r могут быть как положительными, так и отрицательными.

Преобразованное к виду (1) уравнение будем называть *уравнением в нормальном виде*.

Пример 1. Привести к нормальному виду уравнение:

$$2x^2 + 7x - 5 = 0.$$

Решение. 1) $2x^2 + 7x - 5 = 0$.

$$2) \quad x^2 + 3,5x - 2,5 = 0.$$

$$3) \quad x + 3,5 - \frac{2,5}{x} = 0.$$

$$4) \quad x - \frac{2,5}{x} = -3,5.$$

Ответ:

$$x - \frac{2,5}{x} = -3,5.$$

¹⁾ Предполагается, что $x \neq 0$; иначе было бы

$q = 0$ и $x^2 + px = 0$, или $x(x + p) = 0$, $x_1 = 0$, $x_2 = -p$

и решать было бы нечего.

179. Привести к нормальному виду уравнения:

$$0,2x^2 - 3,1x + 1,7 = 0; \quad 3,25x^2 + 6,01x + 9,62 = 0;$$

$$1,415x^2 - 2,90x - 1,66 = 0.$$

Решение на линейке уравнения, приведенного к нормальному виду, заключается просто в подборе такого числа x , которое, будучи сложено (в алгебраическом смысле) с $\frac{q}{x}$, дает r . Выполняется этот подбор просто при помощи перевернутого движка или обратной шкалы.

180. Переверните движок и установите его конец (или начало) против q на шкале **D**. Какое число будет стоять на перевернутой шкале **C** против x на шкале **D**? Возьмите, например, $q = 8$, $x = 2$; 4; 5. Сравните стр. 62 и рис. 57.

Мы видим, что при такой установке, которая описана в задаче

180, числа x и $\frac{q}{x}$ оказываются стоящими непосредственно друг против друга: одно — на шкале **D**, другое — на перевернутой шкале **C** (или на обратной шкале **R** при обычном положении движка). Поэтому, если, намечая визирной линией бегунка стоящие друг против друга числа на этих шкалах, мы найдем такую пару, которая, будучи алгебраически сложена, даст r , то наше уравнение решено.

Число x на шкале **D** — искомый корень.

Пример 2. Решить уравнение $x^2 - 3,80x + 2,97 = 0$.

Прежде всего приводим это уравнение к нормальному виду:

$$x + \frac{2,97}{x} = 3,80.$$

Устанавливаем начало перевернутого движка против 2,97 на шкале **D** (рис. 96). Начинаем подбирать x . Для этого заметим прежде всего, что пара (2,97; 1), которая соответствует началу движка, дает сумму 3,97, т. е. больше, чем нужно. Попробуем пойти влево по шкале **D**. При $x = 2$ находим на шкале **C** против него число 1,485, в качестве суммы получаем $2 + 1,485 = 3,485$, т. е. меньше, чем надо. Ясно, что, взяв $x = 2$, мы уже перескочили через нужное значение — приходится идти назад. Пара (2,5; 1,19) дает сумму 3,69 — мало; пара (2,6; 1,14) дает сумму 3,74 — мало; пара (2,7; 1,10) дает сумму 3,80 — как раз то, что нужно. Итак, $x = 2,70$ — корень данного уравнения. Но одновременно мы нашли и второй корень. Он равен 1,10 — как раз тому числу шкалы **C**, которое стоит против 2,70. В самом деле,

$$1,10 = \frac{2,97}{2,70}.$$

Но тогда

$$2,70 = \frac{2,97}{1,10}$$

Рис. 96.

и очевидно, что равенство

$$x + \frac{2,97}{x} = 3,80,$$

справедливое при $x = 2,70$, будет справедливо и при $x = 1,10$:

$$1,10 + 2,70 = 3,80.$$

Но тогда

$$x_1 = 2,70; x_2 = 1,10.$$

Заметьте, что оба корня мы получаем одновременно.

181. Проверьте найденное решение каким-либо способом, например, по известной формуле:

$$x = -\frac{p}{2} \pm \sqrt{\frac{p^2}{4} - q}.$$

182. Для решения уравнения в примере 2 мы ставили начало движка против 2,97 на шкале **D**. Могли ли мы найти корень, поставив против 2,97 конец движка (выдвинув его вправо)?

Указание. Посмотрите, какие суммы получаются для тех пар, которые мы находим при такой установке.

Пример 3. Найти корни уравнения $x^2 + 1,60x - 2,97 = 0$.

Решение. Нормальный вид:

$$x - \frac{2,97}{x} = -1,60. \quad (\text{A})$$

Установка движка прежняя (рис. 97). Теперь, подбирая пары, нам уже нужно учитывать знак корней. Начнем опять с пары (2,97; 1). Теперь, складывая 2,97 и 1 с теми знаками, с какими они входят в (A), мы получим:

$$+2,97 - 1 = +1,97,$$

т. е. многое больше, чем нам нужно. Пойдем налево. При $x = 2$ получим пару (2; 1,485) с суммой:

$$+2 - 1,485 = +0,515,$$

все еще многое; дальше для пары (1,50; 1,98):

$$+1,50 - 1,98 = -0,48,$$

и, наконец, для (1,10; 2,70):

$$+1,10 - 2,70 = -1,60. \quad (\text{B})$$

Таким образом, для x_1 мы находим значение:

$$x_1 = 1,10.$$

Рис. 97.

Каково же теперь x_2 ?

Ответ на это нам дает опять шкала **C**. Там мы читаем против $x_1 = 1,10$ число 2,70. Значит,

$$2,70 = \frac{2,97}{1,10}.$$

Но теперь (в отличие от примера 2) слагаемые в (B) разных знаков, и потому, беря $x_2 = 2,70$, мы цели не достигнем ($+2,70 - 1,10 = +1,60$), зато, взяв $x_2 = -2,70$, получим как раз то, что нужно:

$$(-2,70) - \left(-\frac{2,97}{2,70}\right) = -1,60.$$

Итак, $x_1 = 1,10$; $x_2 = -2,70$.

Разумеется, мы могли бы отыскать x_2 и без этих соображений путем поисков в области отрицательных значений x и таких же проб, как раньше (нетрудно убедиться, что другого корня среди положительных x быть не может).

Итак, мы видим, что весь процесс решения сводится к подыскиванию корня путем проб. Вначале кажется, что эти пробы требуют так много времени и внимания, что проще решать уравнения по обычным правилам, известным из алгебры; однако это не так,— уже после небольшой практики вы увидите, что решение на линейке—дело очень простое, и почти моментально будет находить искомый корень. Нижеследующие соображения вам в этом помогут.

Отыскание интервала, в котором заключен корень уравнения

Для того чтобы быстро решить квадратное уравнение при помощи линейки, нужно знать примерную величину корня (например, равен ли он нескольким десяткам или нескольким сотям, или нескольким единицам). А так как по виду уравнения составить себе представление о величине его корней не так легко, то прежде всего мы будем искать промежуток, в котором корень заключается.

Мы уже знаем (см. стр. 12), что шкала **D** линейки может изображать любой из промежутков: от 1 до 10, от 10 до 100, от 100 до 1000 и т. д.; от 0,1 до 1, от 0,01 до 0,1, от 0,001 до 0,01 и т. д.

Определить, в каких из этих промежутков находятся искомые корни, и является нашей первой задачей.

Пусть наше уравнение уже приведено к нормальному виду, и мы установили перевернутый движок так, как нужно, т. е. так, что его начало (или конец) приходится против числа q на шкале **D**. Исследование промежутков мы для удобства начнем с того из них, в который попадает число q . Если, например, $q = 0,045$, то, очевидно, промежуток, изображаемый шкалой **D**, будет простираться от 0,01 до 0,1 (так как $0,01 < 0,045 < 0,1$).

183. Каким промежуткам будет соответствовать шкала **D** при $q = 0,69; 0,00105; 4; 10,5; 3,06$?

При исследовании вопроса о том, имеется ли в этом промежутке корень уравнения или нет, нам придется разбить промежуток на две части: 1) от начала до числа q и 2) от числа q до конца. Это приходится делать вот почему: допустим, мы установили начало перевернутого движка против числа q (движок выдвинут влево). Тогда мы можем искать корень только налево от числа q , т. е. в той части промежутка, которая простирается от начала его до q . Направо от q поисков производить мы не можем, потому что там нет движка (и нужной нам перевернутой шкалы **C**) (рис. 98).

Рис. 98.

Рис. 99.

Чтобы получить возможность искать корень направо от q , нам придется перебросить движок на правую сторону, установив его конец против числа q (рис. 99).

Итак, проведем исследование для левой части шкалы **D**, взяв для простоты конкретный пример: уравнение $x^2 - 12,65x + 0,63 = 0$, или (в нормальном виде) $x + \frac{0,63}{x} = 12,65$. В этом случае $q = 0,63$; значит, левая часть шкалы **D** будет содержать числа от 0,1 до 0,63. Может ли быть в этом промежутке корень? Если бы он там был, то это значило бы, что для какого-то числа x из этого промежутка мы получили бы: $x + \frac{0,63}{x} = 12,65$, а это невозможно. На правом конце промежутка (при $x = 0,63$) мы получаем (рис. 100, I):

$$0,63 + \frac{0,63}{0,63} = 0,63 + 1,0 = 1,63.$$

На левом конце (при $x = 0,1$):

$$0,1 + 6,30 = 6,40.$$

Если же мы возьмем несколько значений x внутри промежутка, то увидим, что соответствующие им величины выражения $x + \frac{0,63}{x}$ будут заключены между 1,63 и 6,40. Но это как раз и значит, что в этом промежутке корня нет.

Мы видим, что можно судить о наличии корня внутри промежутка по тем значениям x , которые стоят на его концах. Это

и является сущностью нашего способа отыскания промежутка, содержащего корень.

Итак, в промежутке $(0,1; 0,63)$ корня нет. Перенесем наши поиски в другие промежутки. То же положение движка дает нам возможность исследовать промежутки $(0,01; 0,063)$, $(0,001; 0,0063)$, $(1; 6,3)$, $(10; 63)$ и т. д. Обратимся к промежутку $(0,01; 0,063)$ (рис. 100, II).

Правый конец этого промежутка дает для выражения $x + \frac{0,63}{x}$ величину 10,063: в левом (при $x=0,01$) мы получаем 63,01. Эти

Рис. 100.

два числа позволяют предположить, что в рассматриваемом промежутке имеется корень.

В самом деле,

$$10,063 < 12,65 < 63,01,$$

и для какого-то промежуточного x можно получить:

$$x + \frac{0,63}{x} = 12,65.$$

Действительно, для $x=0,05$ мы находим:

$$0,05 + 12,60 = 12,65.$$

Итак, $x_1 = 0,05$. Ясно, что второй корень $x_2 = 12,6$; однако для лучшего усвоения системы поисков будем считать, что он нам неизвестен, и продолжим исследование промежутков. Стоит ли исследовать промежутки для значений $x < 0,01$? Ясно, что не стоит, так как уже для $x = 0,01$ мы получили:

$$0,01 + 63,00 = 63,01;$$

для меньших x будут получаться числа еще большие. Значит, нужно идти в сторону возрастания x .

184. Проведите исследование для промежутков $(1; 6,3)$ и $(10; 63)$. В каком из них может быть корень?

Все эти исследования были сделаны при одной установке движка (такой, как на рис. 98). Однако иногда может потребоваться и исследование с переброской движка в такое положение, как на рис. 99.

185. Исследуйте промежутки $(0,063; 0,1)$, $(6,3; 10)$.

186. Исследуйте промежуток $(0,63; 1,0)$. Можем ли мы на основании исследования значений на концах этого промежутка сделать заключение об отсутствии или наличии в нем корня?

Промежуток такого sorta, как $(0,63; 1,0)$ в задаче 186, является исключительным промежутком. Таких промежутков для каждого уравнения может быть только два (а может и не быть вовсе). Промежутки эти (по концам которых нельзя судить о наличии или отсутствии внутри них корней) мы будем называть критическими. Для того чтобы исследовать критический промежуток, нам придется не ограничиваться концами, а посмотреть, что делается внутри него,— перепробовать несколько значений x .

Признак критического промежутка для квадратного уравнения

Промежуток является критическим тогда и только тогда, когда он содержит число \sqrt{q} .

Примечание I. Если q —отрицательное число, то критического промежутка вовсе нет.

Примечание II. Если q —положительно, то критических промежутков—два (соответственно $+\sqrt{q}$ и $-\sqrt{q}$), но корни содержать может лишь один из них (какой,—ясно по знаку r).

Имея этот признак критического промежутка, мы без труда сможем отыскивать промежутки, содержащие корни данного уравнения, применяя такие же приемы, как в описанном выше случае.

Правило отыскания промежутка, содержащего корень

Для того чтобы узнать, содержит данный промежуток корень или нет, следует в том случае, если этот промежуток некритический, вычислить величину выражения $S = x + \frac{q}{x}$ в левом и правом конце промежутка. Если одно из этих двух чисел $S_{лев}$ и $S_{прав}$ меньше, а другое большее r (правой части уравнения $x + \frac{q}{x} = r$), то промежуток содержит корень; если оба числа, и $S_{лев}$ и $S_{прав}$, одновременно меньше или большие r , то корня в нем нет.

Если же промежуток критический, то такого исследования мало; следует посмотреть, какова величина S при различных

значениях x внутри промежутка, и этим путем отыскать корень или убедиться в его отсутствии.

Примечание. При $x=\sqrt{q}$ величина S достигает своего наибольшего или наименьшего значения.

Доказательство положений, высказанных в этом правиле, не составляет никакого труда. Рассматривая левую часть уравнения $x + \frac{q}{x} - r = 0$ как функцию x , мы находим, что она имеет максимум или минимум при $x = \sqrt{q}$, так

Рис. 101.

как для $f(x) = x + \frac{q}{x} - r$ имеем $f'(x) = 1 - \frac{q}{x^2}$. Отсюда имеем критическое значение $x = \sqrt{q}$. Но тогда во всех промежутках, не содержащих \sqrt{q} («не критических»), $f(x)$ монотонно возрастает или убывает, откуда и следует правило¹⁾.

Пример 4. Решить уравнение $x^2 + 37,966x - 1,292 = 0$. Приводя уравнение к нормальному виду, получаем:

$$x - \frac{1,292}{x} = -37,966.$$

В этом случае естественно поставить против 1,292 конец движка, выдвинув его вправо (рис. 101) (налево остается очень маленький кусочек шкалы **D**). Начинаем исследование. Прежде всего находим критический промежуток. Имеем $\sqrt{q} = 1,137$. Значит, все промежутки, которые могут быть исследованы при такой установке, как на рис. 101, некритические.

Начинаем с промежутка (1,292; 10). Значения S : +0,292 и +9,8708. Нужно идти в сторону уменьшения x , притом довольно далеко. Берем промежуток (0,01292; 0,1), пропуская (0,1292; 1,0). Получаем:

$$S_{лев} \approx -99,9; S_{прав} \approx -12,82;$$

так как

$$S_{лев} < -37,966 < S_{прав},$$

то в этом промежутке есть корень. Путем подбора находим:

$$x_1 = 0,034.$$

¹⁾ Следует отметить еще, что $x=0$ [точка разрыва $f(x)$] не попадает ни в один из промежутков, который может быть рассматриваем на линейке.

Абсолютная величина второго корня стоит на шкале **C** против x_1 :
 $|x_2| = 38,000$.

Сообразить, каков знак второго корня, нетрудно. Окончательно:

$$x_2 = -38,000.$$

Ответ:

$$x_1 = 0,034; x_2 = -38,000.$$

● Заметим, что при вычислении значений S не нужно подсчитывать их точно. Достаточно самого приближенного подсчета; поэтому отыскание промежутка с корнем — дело очень простое, и после небольшой практики вы будете делать эти поиски очень легко и быстро.

● Для вычисления значений S нам приходится подсчитывать величину дроби $\frac{q}{x}$; нужно помнить, что величины этих дробей стоят у нас на перевернутой шкале **C**, причем порядок их легко определить, исходя из значений x , которые мы берем на шкале **D**. В частности, при $x = q$ на шкале **C** оказывается единица; при $x = \frac{q}{10}$ на шкале **C** — десять; при $x = 10q$ на шкале **C** — нуль целых одна десятая и т. д.

● Очень большая выгода предварительного определения промежутка, содержащего корень, заключается в том, что при этой системе отпадает необходимость определения порядка корня; это делается автоматически. Между тем порядок корня обычно — камень преткновения для начинающего вычислителя.

Отыскание корня

Когда промежуток, заключающий корень, определен, возникает вопрос о нахождении самого корня. Дать удобные правила для этой операции нельзя, да и большой нужды в этом нет. Уже в результате самой небольшой практики вырабатываются в этом деле чутье и уменье почти моментально «хватить» корень. Поэтому единственное, что в данном случае можно посоветовать, — это побольше практиковаться. Вначале придется делать довольно много проб такого рода, как в примерах 2 и 3, затем число проб будет постепенно сокращаться и отыскание корня сделается почти автоматическим.

Для того чтобы легче этому научиться, очень полезно приучить себя прослеживать величину суммы $x + \frac{q}{x}$, передвигая бегунок вдоль всей шкалы. Этот прием, который приходится применять в критических промежутках, очень помогает как уяснению общей схемы решения, так и исследованию отдельных уравнений.

187. Решить уравнения:

$$\begin{array}{ll} 1) \quad x^2 - 9,61x + 8,34 = 0; & 6) \quad 0,017x^2 + 2,53x + 85,7 = 0; \\ 2) \quad x^2 - 1,62x - 3,41 = 0; & 7) \quad 5,0x^2 - 5,1x + 100,4 = 0; \\ 3) \quad x^2 + 1,73x - 2,16 = 0; & 8) \quad 7,2x^2 - 87,1x + 139,6 = 0; \\ 4) \quad x^2 + 8,80x + 15,52 = 0; & 9) \quad x^2 + 6,08x + 9,24 = 0; \\ 5) \quad x^2 + 0,01525x - 0,0000546 = 0; & 10) \quad x^2 - 6x - 1,562 = 0. \end{array}$$

● Для проверки решения удобнее всего пользоваться известными свойствами корней уравнения

$$x^2 + px + q = 0,$$

а именно:

$$x_1 x_2 = q,$$

$$x_1 + x_2 = -p.$$

188. Если вы еще не чувствуете достаточной уверенности при решении квадратных уравнений при помощи линейки, то полезно взять алгебраический задачник и перерешать оттуда столько задач, сколько потребуется для приобретения навыка.

189. Возьмите какое-нибудь уравнение, не имеющее действительных корней, например $x^2 + 1,8x + 1,2 = 0$, и посмотрите, как это обстоятельство оказывается на результате тех операций, которые мы выполняем обычно при решении на линейке.

● Если корни уравнения — комплексные, то его следует решать по обычной формуле.

Кубические уравнения

§ 51. Если вы научились решать квадратные уравнения, то решение кубических никаких трудностей уже не представит; на линейке оно выполняется точно таким же способом, как и решение квадратных. Для простоты мы начнем с полного кубического уравнения $ax^3 + bx^2 + cx + d = 0$, а с более простого вида: $x^3 + px + q = 0$.

$$\text{Уравнение } x^3 + px + q = 0$$

Если разделить уравнение

$$x^3 + px + q = 0$$

на x и перенести свободный член в правую часть, то оно примет нормальный вид кубического уравнения:

$$x^2 + \frac{q}{x} = r$$

$$(r = -p).$$

Если мы подобрали такое число x , что сумма x^2 и $\frac{q}{x}$ будет равна r , то это число и есть корень уравнения. Самый подбор осуществляется точно так же, как и для квадратного уравнения при помощи перевернутого движка, с той разницей, что теперь мы будем складывать число x^2 , стоящее на шкале A , и $\frac{q}{x}$ (на перевернутой шкале C); оба они стоят против x на шкале D (рис. 102).

Рис. 102.

Разумеется, при сложении необходимо учитывать и порядки и знаки слагаемых.

Все сказанное при решении квадратных уравнений об отыскании промежутков, содержащих корень, остается в полной силе, кроме признака критического промежутка, который заменяется таким:

Признак критического промежутка кубического уравнения

Промежуток является критическим тогда и только тогда, когда он содержит число $\sqrt[3]{\frac{q}{2}}$.

Примечание. Для каждого уравнения $x^3 + px + q = 0$ имеется один критический промежуток; при извлечении корня из числа $\frac{q}{2}$ нужно, конечно, иметь в виду знак q .

Доказательство. Функция $f(x) = x^2 + \frac{q}{x}$ достигает своего максимума или минимума при $x = \sqrt[3]{\frac{q}{2}}$, так как $f'(x) = 2x - \frac{q}{x^2}$ и уравнение $2x - \frac{q}{x^2} = 0$ дает $2x^3 = q$ и $x = \sqrt[3]{\frac{q}{2}}$.

В соответствии с этим новым признаком критического промежутка изменяется и примечание к «Правилу отыскания промежутка, содержащего корень» (стр. 122); оно заменяется таким:

Выражение $S = x^2 + \frac{q}{x}$ достигает своего наибольшего или наименьшего значения при $x = \sqrt[3]{\frac{q}{2}}$.

Разобраться во всем этом будет легче на конкретном примере.
Пример. Решить уравнение $x^3 - 6,66x + 2,97 = 0$.

Решение. Приводя уравнение к нормальному виду, получаем:

$$x^2 + \frac{2,97}{x} = 6,66.$$

Устанавливаем перевернутый движок против 2,97 на шкале **D** (рис. 103) и начинаем исследование промежутков.

Прежде всего определяем критический промежуток

$$q = 2,97; \sqrt[3]{\frac{q}{2}} = 1,14.$$

Значит, критический промежуток идет от 1 до 2,97; его в первую очередь мы и исследуем. Вычисляя значения $S = x^2 + \frac{q}{x}$ на концах этого промежутка, мы находим $S_{лев} = 3,97$ и $S_{прав} = 9,82$. Но так как промежуток критический, то вычислим еще несколько S внутри него, чтобы вернее проследить его величину. При $x = 1,35$ получаем:

$$x^2 = 1,82; \frac{q}{x} = 2,20;$$

$$S = 1,82 + 2,20 = 4,02.$$

При $x = 2,02$ $S = 5,55$. Наконец, при $x = 2,32$ находим $S = 6,66$. Значит, $x = 2,32$ является корнем уравнения:

$$\underline{x_1 = 2,32}.$$

Сейчас мы исследовали промежуток $(1; 2,97)$; очень удобно теперь же исследовать соответствующий отрицательный промежуток¹⁾, т. е. промежуток $(-1; -2,97)$.

На левом конце получаем (при $x = -1,0$):

$$S_{лев} = 1,00 - 2,97 = -1,97;$$

на правом (при $x = -2,97$):

$$S_{прав} = 8,82 - 1,00 = 7,82.$$

Так как $-1,97 < 6,66 < 7,82$ и промежуток некритический, то в нем есть корень.

После нескольких проб находим его:

$$\underline{x_2 = -2,78}.$$

Переходим к дальнейшим поискам. В том же положении движка можно исследовать промежуток $(0,1; 0,297)$. Однако это исследова-

¹⁾ Потому что абсолютные величины x^2 и $\frac{q}{x}$ не меняются, и для получения S нужно только вычесть $\frac{q}{x}$ из x^2 (вместо сложения).

Рис. 103.

ние показывает, что корней в нем нет (рис. 104,I); $S_{лев} = 29,71$; $S_{прав} = 10,09$. Аналогичный отрицательный промежуток также не содержит корней ($S_{лев} = -29,69$; $S_{прав} = -9,91$). Идти дальше влево ни для положительных, ни для отрицательных значений x смысла нет. Перебрасываем движок в другое положение (выдвигая направо)

Рис. 104.

и смотрим, что получается здесь. В проделанном уже исследовании мы вычисляли S при $x=1,0$ [$S_{лев}$ для промежутка $(1; 2,97)$] и при $x=0,297$ [$S_{прав}$ для $(0,1; 2,97)$]. Полученные нами значения были:

3,97 и 10,09.

Так как одно из них меньше 6,66, а другое больше, то мы уверенно можем искать корень в промежутке $(0,297; 1,0)$ (рис. 104,II). Таким образом, получаем третий корень:

$$\underline{x_3 = 0,461}.$$

Ответ: $x_1 = 2,32$; $x_2 = -2,78$; $x_3 = 0,461$.

Для проверки решения вычислим сумму всех корней. В результате должен получиться нуль¹).

Действительно,

$$2,32 + 0,46 - 2,78 = 0.$$

Мы видим, что решение уравнений вида $x^3 + px + q = 0$ несколько не труднее решения квадратных уравнений. Требуется только немного больше работы, так как приходится искать три корня, причем каждый в отдельности (не так, как в квадратном уравнении, где, найдя один корень на шкале D , получаем сразу и второй на шкале C), но это не существенно.

¹) Так как $(x_1 + x_2 + x_3)$ равно коэффициенту при x^2 , взятому с обратным знаком. В уравнении $x^3 + px + q = 0$ этот коэффициент равен нулю.

Вот еще несколько замечаний, которые помогут нам в этом деле.

- Если мы нашли два корня кубического уравнения $x^3 + px + q = 0$, то третий мы можем найти из соотношений:

$$x_1 + x_2 + x_3 = 0,$$

или

$$x_1 x_2 x_3 = -q,$$

т. е. взять

$$x_3 = -(x_1 + x_2),$$

или

$$x_3 = -\frac{q}{x_1 x_2}.$$

Формулы эти иногда дают корень с меньшей точностью, чем при получении его обычным процессом, но для определения приблизительной величины корня во всяком случае полезны. Они же могут служить для проверки решения.

- В уравнении $x^3 + px + q = 0$ могут быть или три действительных корня (равных или неравных) или один действительный и два комплексных. Если нужно найти все три корня в последнем случае, то, найдя действительный корень уравнения x_1 , делим $x^3 + px + q = 0$ на $x - x_1$; из получающегося в результате деления квадратного уравнения находим по формуле комплексные корни.

- В частном случае, когда $p=0$, мы, решая описанным приемом уравнение $x^3 + q = 0$, находим $\sqrt[3]{q}$. Этим способом можно отыскивать кубические корни на тех линейках, на которых нет шкалы K (ср. стр. 47).

190. Найти действительные корни уравнений:

- | | |
|-------------------------------|---------------------------------|
| 1) $x^3 - 3,92x + 6,05 = 0$; | 5) $x^3 + 1,03x - 10,3 = 0$; |
| 2) $x^3 - 1,05x - 3,75 = 0$; | 6) $x^3 - 0,32x + 0,015 = 0$; |
| 3) $x^3 - 2x + 1 = 0$; | 7) $x^3 + 0,256x - 1,455 = 0$; |
| 4) $x^3 + 2,72x + 1,55 = 0$; | 8) $x^3 + 12,5x + 2,61 = 0$. |

Уравнение $ax^3 + bx^2 + cx + d = 0$

Полное кубическое уравнение $ax^3 + bx^2 + cx + d = 0$ приводится к форме $x^3 + px + q = 0$ так:

- 1) Делением на a его преобразуют в следующее:

$$x^3 + Ax^2 + Bx + C = 0 \quad \left(A = \frac{b}{a}; \quad B = \frac{c}{a}; \quad C = \frac{d}{a} \right).$$

- 2) Обозначают $x + \frac{A}{3}$ через z и отыскивают сначала z . После этого находят $x = z - \frac{A}{3}$.

Чтобы найти z , поступают так: если подставить выражение $x = z - \frac{A}{3}$ в уравнение

$$x^3 + Ax^2 + Bx + C = 0,$$

то получится уравнение для определения z , причем оно будет уже рассмотренного вида:

$$z^3 + pz + q = 0.$$

В самом деле,

$$\left(z - \frac{A}{3}\right)^3 + A\left(z - \frac{A}{3}\right)^2 + B\left(z - \frac{A}{3}\right) + C = 0.$$

Раскрывая скобки и делая приведение подобных членов, получаем:

$$\begin{aligned} z^3 - Az^2 + \frac{A^2}{3}z - \frac{A^3}{27} + Az^2 - \frac{2}{3}A^2z + \frac{A^3}{9} + Bz - \frac{AB}{3} + C &= 0, \\ z^3 + \left(B - \frac{A^2}{3}\right)z + \left(\frac{2}{27}A^3 - \frac{AB}{3} + C\right) &= 0, \\ z^3 + pz + q &= 0 \quad \left(p = B - \frac{A^2}{3}; \quad q = \frac{2A^3}{27} - \frac{AB}{3} + C\right). \end{aligned}$$

Вычислять коэффициенты p и q удобнее всего так:

Коэффициенты уравнения $x^3 + Ax^2 + Bx + C = 0$ пишутся в одну строчку:

1	A	B	C
h	hA_1	hB_1	
1	A_1	B_1	q
h	hA_2		

Схема 1.

Затем $h = -\frac{A}{3}$ умножается на первый коэффициент ($= 1$) и подписывается под вторым коэффициентом (A); A и $h \cdot 1$ складываются, получается число A_1 . Это число A_1 умножается на h и подписывается под третьим коэффициентом (B); B и hA_1 складываются, получается B_1 . Умножая B_1 на h и складывая произведение с C , получают q . Затем такая же операция проделывается с числами

1, A_1 , B_1 ,

и получается коэффициент p . Все умножения делаются на линейке при одной установке движка (движок ставится на h).

Вычисление располагается так, как на схеме 1. Чтобы легче запомнить порядок вычисления, рассмотрите еще схему 2.

Схема 2.

191. Докажите, что при таком вычислении

$$p = B - \frac{A^2}{3}; \quad q = \frac{2A^3}{27} - \frac{AB}{3} + C.$$

Пример 1. Преобразовать уравнение

$$3,1x^3 - 10,7x^2 + 7,5x - 12,3 = 0 \text{ к виду: } z^3 + pz + q = 0.$$

Решение. Делим уравнение на 3,1. Получаем:

$$x^3 - 3,45x^2 + 2,42x - 3,97 = 0.$$

$$A = -3,45; \quad h = -\frac{A}{3} = 1,15; \quad x = z + h = z + 1,15.$$

Вычисляем по схеме:

$$\begin{aligned} h &= \frac{1 - 3,45 + 2,42 - 3,97}{1,15 - 2,65 - 0,26} \\ &= \frac{1 - 2,30 - 0,23 - 4,23}{1 - 1,15 - 1,55} \\ h &= \frac{1,15 - 1,15 - 1,32}{1 - 1,15 - 1,55} \end{aligned}$$

Итак, $p = -1,55$; $q = -4,23$. Уравнение переходит в такое:

$$z^3 - 1,55z - 4,23 = 0; \quad x = z + 1,15.$$

Ответ: $z^3 - 1,55z - 4,23 = 0; \quad x = z + 1,15$.

Пример 2. Решить уравнение $x^3 + 4,80x^2 + 1,02x - 3,59 = 0$.

Решение. 1) $h = -\frac{4,80}{3} = -1,60; \quad x = z + h = z - 1,60$.

$$\begin{array}{r} 2) \quad 1 + 4,80 + 1,02 - 3,59 \\ \hline -1,60 - 5,12 + 6,56 \\ \hline 1 + 3,20 - 4,10 + 2,97 \\ \hline -1,60 - 2,56 \\ \hline 1 + 1,60 - 6,66 \end{array}$$

Итак, уравнение переходит в такое:

$$z^3 - 6,66z + 2,97 = 0.$$

Но его мы уже решили (см. пример на стр. 126).

Имеем:

$$z_1 = 2,32,$$

$$z_2 = 0,461,$$

$$z_3 = -2,78.$$

Значит,

$$x_1 = z_1 + h = 2,32 - 1,60 = 0,72,$$

$$x_2 = z_2 + h = 0,461 - 1,60 = -1,139,$$

$$x_3 = z_3 + h = -2,78 - 1,60 = -4,38.$$

Ответ: $x_1 = 0,72$; $x_2 = -1,139$; $x_3 = -4,38$.

Проверим наше решение. Для этого достаточно подставить в заданное уравнение найденный корень. Эту подстановку можно делать по схеме 1. Если мы возьмем вместо h найденный корень и проделаем те же операции, которые нужно выполнить, чтобы получить q , то в случае правильного решения у нас должен получиться нуль.

Вот проверка для корня 0,72:

$$\begin{array}{r} +4,80 +1,02 -3,59 \\ 0,72 +3,97 +3,59 \\ \hline +5,52 +4,99 \quad 0,00 \end{array}$$

Значит, корень найден верно.

192. Решить уравнения:

- 1) $x^3 - 2,9x^2 - 3,1x + 10,0 = 0;$
- 2) $0,685x^3 - 6,20x^2 + 14,05x - 7,50 = 0;$
- 3) $2,26x^3 + 7,01x^2 - 8,825x - 4,86 = 0;$
- 4) $1,21x^3 + 7,20x^2 + 7,20x - 8,54 = 0;$
- 5) $0,17x^3 - 0,531x^2 - 0,512x + 1,575 = 0;$
- 6) $4,85x^3 - 18,34x^2 + 28,72x - 17,46 = 0.$

XIX. СЧЕТНЫЕ ЛИНЕЙКИ С ДВОЙНЫМИ ЛОГАРИФМИЧЕСКИМИ ШКАЛАМИ

§ 52. В последнее время все большее распространение получают счетные линейки с двойными логарифмическими шкалами, дающие возможность вести вычисления с натуральными логарифмами (логарифмами по основанию e), вычислять значения показательной функции e^x , решать логарифмические и показательные уравнения и легко вычислять степени с дробными показателями. Расчеты такого рода часто встречаются в термодинамике, радиотехнике, электротехнике, гидравлике и других инженерных дисциплинах. Их можно выполнять и на обычной линейке, но на линейке с двойными логарифмическими шкалами выполнять их гораздо проще.

Счетная линейка с двойными логарифмическими шкалами была предложена в конце прошлого века и раньше часто называлась линейкой системы «Дуплекс». В этой книжке описывается счетная линейка «Кейфель и Эссер» с 20 шкалами. На некоторых линейках имеется меньшее количество шкал; в этом случае, сравнивая линейку с чертежами в книжке, легко установить, какие шкалы на ней отсутствуют.

Шкалы линейки

§ 53. На лицевой стороне счетной линейки с двойными логарифмическими шкалами имеется 10 шкал (рис. VIII, см. вклейку между стр. 134 и 135), обозначенных **C**, **D**, **CF**, **DF**, **CI**, **CIF**, **L**, **LL1**, **LL2**, **LL3**. Шкалы **C**, **CI**, **CF**, **CIF** нанесены на движке, остальные — на корпусе линейки. Шкалы **C** и **D** — обычные логарифмические шкалы, такие же, как шкалы **C** и **D** на обыкновенной логарифмической линейке. На этих шкалах выполняются все обычные вычисления. Шкала **CI** — обратная шкала, которая на обыкновенной линейке обозначалась буквой **R** (буквы **CI** обозначают «C-Inverse», т. е. «C-обратная»). Шкалы **CF** и **DF** представляют собой шкалы **C** и **D**, сдвинутые на π , так что некоторому числу N на шкале **C** соответствует число πN на шкале **CF**; то же самое справедливо относительно чисел на шкалах **D** и **DF**. Очевидно, что на шкалах **CF** и **DF** можно также выполнять все вычисления, как и на шкалах **C** и **D**.

193. Рассмотрите внимательно шкалы **C** и **D**, **CF** и **DF**. Какое число стоит в начале и конце шкал **CF** и **DF**? Против какого числа на шкале **C** стоит 1 на шкале **CF**? Есть ли какая-нибудь разница в делениях между черточками, отмеченными одними и теми же цифрами на шкалах **C** и **CF** или **D** и **DF**?

Шкала **L** в точности соответствует шкале **L** на обычновенных линейках. Это—шкала логарифмов чисел шкалы **D**. Деления ее и способ ее употребления подробно описаны в §§ 34 и 35.

Рис. 105.

Шкалы **LL1**, **LL2**, **LL3**—новые. Этих шкал на обычновенной линейке нет и их надо изучить подробно. На рис. IX (см. вклейку между стр. 134 и 135) показана система делений этих шкал. Прежде всего заметим, что эти три шкалы являются продолжением одна другой: там, где кончается шкала **LL1**, начинается шкала **LL2**, а там, где кончается шкала **LL2**, начинается шкала **LL3** (рис. 105). В начале шкалы **LL1** (она расположена в верхней половине корпуса) стоит число 1,010; концу этой шкалы соответствует число 1,105. С этого же числа начинается шкала **LL2** (внизу корпуса линейки), которая заканчивается числом $e = 2,718$ (основание натуральных логарифмов). Шкала **LL3** начинается числом e и заканчивается числом 22026. Мы начнем изучение шкал **LL1**, **LL2** и **LL3**, которые являются *двойными логарифмическими шкалами*, с последней из них—шкалой **LL3**.

Шкала **LL3**

Шкала **LL3** крайне неравномерна. Она состоит из 14 участков, разделенных по-разному. Участки эти таковы:

1-й участок—от e до 4;	8-й участок—от 100 до 200;
2-й » — » 4 » 6;	9-й » — » 200 » 500;
3-й » — » 6 » 10;	10-й » — » 500 » 1000;
4-й » — » 10 » 15;	11-й » — » 1000 » 2000;
5-й » — » 15 » 30;	12-й » — » 2000 » 5000;
6-й » — » 30 » 50;	13-й » — » 5000 » 10000;
7-й » — » 50 » 100;	14-й » — » 10000 » 22026 (до конца).

194. Найдите все эти участки на линейке.

Запомнить, как разделены все эти участки, невозможно: их слишком много. Да это и не нужно, так как, имея некоторый

навык в работе с линейкой, вы уже знаете, как следует разбираться в делениях новых шкал. Прежде всего надо посмотреть, чему соответствуют в каждом промежутке деления первого разряда, соответствующие первой цифре числа; потом разобраться в делениях второго разряда, соответствующих второй цифре числа; затем в делениях третьего разряда. На рис. IX изображены деления первого разряда в каждом из промежутков. Эти деления таковы:

№ участка	Цена деления I-го разряда	№ участка	Цена деления I-го разряда	№ участка	Цена деления I-го разряда
1	1	5	10	10	100
2	1	6	10	11	1 000
3	1	7	10	12	1 000
4	10	8	100	13	1 000
		9	100	14	10 000

195. Найдите все эти деления на линейке.

196. Установите бегунком на шкале **LL3** такие числа: 10; 20; 50; 60; 90; 200; 400; 600; 800; 3000; 7000; 9000; 10 000; 20 000. Проверьте результаты по рис. IX.

Чтобы разобраться в делениях второго разряда, надо посмотреть, на сколько частей разделен промежуток между делениями первого разряда в каждом из участков. Деления второго разряда имеются трех сортов.

Деления I сорта делят каждый промежуток между делениями первого разряда на десять частей.

Деления II сорта делят промежутки между делениями первого разряда на пять частей.

Деления III сорта делят промежутки между делениями первого разряда только на две части.

В различных участках шкалы **LL3** нанесены деления второго разряда разных сортов, а именно:

№ участка	Какие нанесены деления 2-го разряда	№ участка	Какие нанесены деления 2-го разряда
1—6	I сорта	11	I сорта
7	II сорта	12	II сорта
8—9	I сорта	13	III сорта
10	III сорта	14	I сорта

Рис. X.

ДЕЛЕНИЯ ШКАЛЫ LLO

PAG 3

1 СОРТ 1 РАЗРЯД

0,999

0,995 0,993 0,991

0,95 0,93 0,91

РАЗРЯДЫ

1

2

3

四

6

УЧАСТКИ

3 РАЗРЯД

III COPT

111 COPT

11 COPT

100P

I COPT

3
2
1

0.8

0.7

1.6

0

3

2

205

101

2001

01

ДЕЛЕНИЯ ШКАЛЫ LL00

Рис. XI.

Рис. VIII.

ДЕЛЕНИЯ ШКАЛЫ LL2

РАЗРЯДЫ

1 2 3 4 5 6 7 8 9 10 11 12 13 14 УЧАСТКИ

III СОРТ

Рис. IX.

197. Найдите все эти деления второго разряда на линейке. Помните, что вы сейчас изучаете деления второго разряда, т. е. деления, соответствующие второй цифре числа.

198. Установите на шкале **LL3** числа: 3,5; 4,5; 4,1; 3,8; 2,8; 5,9; 7,6; 9,1; 11; 18; 23; 37; 44; 120; 150; 190; 300; 400; 250; 450; 230; 370; 1500; 1700; 15 000; 11 000; 21 000.

199. Установите на шкале **LL3** следующие числа, помня, что они находятся в таких участках шкалы, где нет делений I сорта второго разряда: 56; 68; 72; 83; 57; 650; 850; 670; 830; 6500; 7500; 6300; 8600; 3200; 4600; 3700. Чтобы лучше разобраться в задаче, посмотрите еще раз рис. IX.

Деления третьего разряда нанесены лишь в начале шкалы **LL3**: в участках 1 и 4 нанесены деления II сорта, в участках 2 и 5—деления III сорта (рис. IX). В остальных участках нанести их нельзя, так как они оказываются слишком мелкими.

200. Найдите эти деления третьего разряда на линейке.

201. Установите бегунком на шкале **LL3** такие числа: 3,12; 3,88; 4,35; 5,85; 12,4; 14,8; 17,5; 23,5; 28,5; 3,77; 4,23; 5,67; 13,5; 14,1; 22,3. Помните, что на шкале **LL3** для установки третьей цифры числа не существует делений I сорта.

Вы видите, что на шкале **LL3** приходится устанавливать числа на глаз чаще, чем на других шкалах, с которыми вы имели дело

Рис. 106.

до сих пор. Это происходит потому, что шкала охватывает очень большое количество чисел (от 2,718 до 22 026) и в силу этого очень ската и очень неравномерна. Из-за этих же причин и разделена она более сложным образом, чем другие шкалы. При нанесении делений их приходится подбирать так, чтобы их было по возможности больше (чтобы шкала была подробнее) и в то же время так, чтобы они не были чересчур мелкими.

202. Прочтите отмеченные черточками на рис. 106 числа шкалы **LL3**.

Шкала **LL2**

Шкала **LL2** нанесена непосредственно под шкалой **LL3** и, как уже было сказано, является ее продолжением влево, охватывая числа от 1,1052 до 2,718. Она гораздо проще шкалы **LL3**. На рис. IX ее деления изображены в верхней половине рисунка. На этой

шкале имеется только 5 участков, разделенных по-разному. Эти участки таковы:

1-й участок	— от	1,1052	до	1,2;
2-й	»	1,2	»	1,4;
3-й	»	1,4	»	1,8;
4-й	»	1,8	»	2,5;
5-й	»	2,5	»	e.

Деления этой шкалы имеют следующую особенность: деления первого разряда соответствуют второй цифре числа, так как первая цифра числа меняется в пределах шкалы лишь один раз. В левой части шкалы все числа начинаются с цифры 1 и лишь в правом конце шкалы стоят числа, начинающиеся с цифры 2. Очевидно, что деления второго разряда будут отвечать третьей цифре числа, а деления третьего разряда—четвертой цифре.

Деления первого разряда идут вдоль всей шкалы через 0,1. Они отмечены числами: 1,2; 1,3; ...; 1,9; 2; 2,5.

203. Найдите деления первого разряда шкалы **LL2** на линейке.

204. Установите бегунком на шкале **LL2** числа: 1,2; 1,4; 1,7; 2,0; 2,3; 2,7.

Каждое деление первого разряда до 2,5 разделено на 10 частей штрихами, имеющими длину, несколько большую, чем остальные. Пятые штрихи, отмечающие половины делений первого разряда, еще длиннее. В начале шкалы эти штрихи отмечены числами 1,15; 1,25; 1,35. Кроме того, в самом начале шкалы отмечен штрих 1,11 (чтобы легче запомнить, с какого числа начинается шкала). Следует помнить при этом, что началу шкалы **LL2** соответствует число 1,1052, а не 1,11. Число же 1,11 стоит на шкале правее.

Конец шкалы **LL2** от штриха 2,5 до штриха $e = 2,718$ разделен иначе. Здесь каждый промежуток между делениями первого разряда разделен на 5 частей. Таким образом, в этой части шкалы мы имеем деления второго разряда II сорта.

205. Найдите эти деления на линейке.

206. Установите на шкале **LL2**: 1,15; 1,13; 1,18; 1,24; 1,27; 1,35; 1,31; 1,36; 1,47; 1,52; 1,68; 1,92; 2,14; 2,47; 2,52; 2,66.

От начала шкалы **LL2** до штриха 1,8 (т. е. в первых трех участках) имеются еще деления третьего разряда. В первом участке (до штриха 1,2) они—I сорта, т. е. делят промежуток между делениями второго разряда на 10 частей; во втором участке (от 1,2 до 1,4) эти деления—II сорта (делят на 5 частей); в третьем участке (от 1,4 до 1,8) они III сорта (деление на 2 части). Дальше 1,8 делений третьего разряда нет.

207. Найдите эти деления на линейке.

208. Установите на шкале **LL2** такие числа: 1,113; 1,167; 1,268; 1,396; 1,575; 1,785; 1,227; 1,343; 1,502; 1,935.

209. Прочтите отмеченные черточками на рис. 107 числа шкалы **LL2**.

Рис. 107.

Шкала LL1

Шкала **LL1** помещена в верхней части корпуса линейки с лицевой ее стороны. Она охватывает числа от 1,0100 до 1,1052 и является продолжением шкалы **LL2** влево (см. рис. 105). Деления ее очень просты: она разделена в точности по тому же принципу, что и основная шкала линейки—шкала **D**. Вдоль всей шкалы идут деления первого разряда, соответствующие 0,01. Эти деления отмечены числами 1,01; 1,02; ...; 1,09; 1,10. Каждый из промежутков между делениями первого разряда разделен на 10 частей делениями второго разряда. Деления третьего разряда имеются трех сортов: в промежутке от 1,01 до 1,02 они делят каждое деление второго разряда на 10 частей (деления I сорта); в промежутке от 1,02 до 1,05—на 5 частей (деления II сорта) и, наконец, от 1,05 до конца—на 2 части (деления III сорта). Таким образом, на шкале можно читать и устанавливать пятизначные числа, начинающиеся с цифр 1,0 или 1,1 и имеющие сверх того три цифры, соответствующие делениям первого, второго и третьего разрядов.

210. Рассмотрите внимательно шкалу **LL1** и сами составьте схему делений этой шкалы, аналогичную тем, которые изображены на рис. IX для шкал **LL2** и **LL3**.

211. Установите на шкале **LL1** числа: 1,014; 1,016; 1,0173; 1,0198; 1,0238; 1,0346; 1,0427; 1,0565; 1,0635; 1,0832; 1,1033.

Рис. 108.

212. Прочтите отмеченные черточками на рис. 108 числа шкалы **LL1**.

На обратной стороне линейки имеется также 10 шкал (рис. X; см. вклейку между стр. 134 и 135), обозначенных **A**, **B**, **D**, **DI**, **K**, **S**, **T**, **S** & **T**, **LLO**, **LL00**. Шкалы **B**, **S**, **T**, **S** & **T** нанесены на движке, остальные—на корпусе линейки. Шкалы **A**, **B**, **D**, **DI**, **K**, **S**, **T**, **S** & **T**—те же самые, что и на обычных линейках. Они нам уже хорошо знакомы. Шкалы **A** и **B**—шкалы квадратов. Шкала **D**—основная шкала, которая для удобства повторена на обратной стороне линейки. Шкала **DI**—обратная шкала по отношению к шкале **D** (ее обозначение происходит от «*D-Inverse*», т. е.

Рис. 109.

«*D*-обратная»). Шкала **K**—шкала кубов. Шкалы **S**, **T**, **S** & **T**—тригонометрические шкалы (синусов, тангенсов, синусов и тангенсов малых углов)¹⁾. Новыми являются только шкалы **LLO** и **LL00**, которые нам и придется изучить. Это опять двойные логарифмические шкалы, но нанесенные в обратном направлении (справа налево, так же как обратная шкала **R** на обычных линейках). Шкала **LL00** (рис. 109) идет от 0,000045 до 0,9048, а шкала **LLO**, являющаяся ее продолжением влево, идет от 0,9048 до 0,9990. Цифры на этих шкалах—красные, так же как и на обратной шкале, чтобы вычислитель помнил, что на этих шкалах *числа, которые меньше, стоят правее*, в отличие от обычного расположения.

Шкала LL00

Шкала **LL00** очень неравномерна в своей правой части. Она состоит из 7 участков, разделенных по-разному. Эти участки таковы:

1-й участок	— от 0,9048	до 0,8;
2-й	»	» 0,8 » 0,1;
3-й	»	» 0,1 » 0,05;
4-й	»	» 0,05 » 0,01;
5-й	»	» 0,01 » 0,001;
6-й	»	» 0,001 » 0,0001;
7-й	»	» 0,0001 » 0,000045.

¹⁾ На тригонометрических шкалах имеется лишь одно новшество: на них указаны красной краской в градусах величины углов, дополнительных до 90°. Это удобно при тригонометрических вычислениях.

Деления первого разряда в этих участках разные. Цена делений первого разряда такова:

№ участка	Цена деления 1-го разряда	№ участка	Цена деления 1-го разряда
1—2	0,1	6	0,0001
3—4	0,01	7	0,00001
5	0,001		

213. Найдите все эти участки на линейке.

214. Установите бегунком на шкале **LL00** следующие числа: 0,8; 0,4; 0,2; 0,1; 0,05; 0,06; 0,09; 0,01; 0,03; 0,001; 0,006; 0,0001; 0,0007; 0,00008; 0,00005.

Каждый промежуток между делениями первого разряда в участках № 1 и № 2 разделен на 10 частей делениями второго разряда. Это деления I сорта. В участке № 4 промежутки между делениями первого разряда разделены на 5 частей. Здесь нанесены деления второго разряда II сорта. Наконец, в участках № 3, 5, 6 промежутки разделены лишь на 2 части; здесь нанесены деления второго разряда III сорта. В участке № 7 делений второго разряда уже нет. Деления третьего разряда имеются только в участке № 1, где каждый промежуток между делениями второго разряда разделен на 5 частей (деления третьего разряда II сорта) и в участке № 2, где промежутки разделены на 2 части (деления третьего разряда III сорта).

215. Найдите все эти деления на линейке.

216. Установите на шкале **LL00** такие числа: 0,836; 0,864; 0,735; 0,265; 0,140; 0,065; 0,032; 0,0065; 0,0085; 0,00025; 0,00090.

217. Прочтите отмеченные черточками на рис. 110 числа шкалы **LL00**.

Рис. 110.

● Помните, что шкала **LL00** идет справа налево! На ней число 0,836 стоит левее числа 0,800.

Шкала **LL0**

Шкала **LL0** гораздо проще шкалы **LL00**. Она состоит всего из двух участков (рис. XI, см. вклейку между стр. 134 и 135). Участок № 1 идет от 0,999 до 0,990, а участок № 2 — от 0,990 до 0,9048. В участке № 1 деления первого разряда идут через 0,001, а в участке № 2 — через 0,01. Деления второго разряда в обоих участках очень просты, они делят промежуток между делениями первого разряда на 10 частей (деления I сорта). Так же как и в случае шкал **LL2** и **LL1**, на шкале **LL0** деления первого разряда соответствуют не первой цифре числа, а второй в участке № 2 и даже третьей в участке № 1. По этой причине на шкале нет делений третьего разряда; и без них уже можно получить четырех- и пятизначные числа, а большая точность все равно не нужна, поскольку при других вычислениях мы ее не получим.

218. Найдите все указанные деления на линейке.

219. Установите бегунком на шкале **LL0** следующие числа: 0,9986; 0,9959; 0,9937; 0,986; 0,953; 0,918; 0,907.

220. Прочтите отмеченные черточками на рис. 111 числа шкалы **LL0**.

Рис. 111.

● Шкала **LL0**, так же как и шкала **LL00**, идет справа налево. Не забывайте об этом!

● На всех двойных логарифмических шкалах **LL3**, **LL2**, **LL1**, **LL00**, **LL0** числа имеют **только те значения**, которые указаны на этих шкалах. Их нельзя считать большие или меньшие в 10^n раз, подобно тому, как это делалось для шкал **A**, **B**, **C**, **D**.

Простейшие вычисления с двойными логарифмическими шкалами

§ 54. При выполнении вычислений с двойными логарифмическими шкалами следует иметь в виду, что шкалы **LL3**, **LL2**, **LL1** связаны со шкалой **D**, а шкалы **LL00** и **LL0** — со шкалой **A**. Связь эта такова: на шкалах **LL3**, **LL2** и **LL1** стоят значения показа-

тельной функции e^x , если значения x брать на шкале D . На шкалах $LL00$ и $LL0$ стоят значения функции e^{-x} , если значения x брать на шкале A . На рис. 112 показано, каким интервалам значений x на шкале D отвечают значения функции e^x на

Рис. 112.

шкалах $LL3$, $LL2$ и $LL1$. На рис. 113 то же самое сделано для функции e^{-x} , когда x берется на шкале A , а значения e^{-x} на шкалах $LL00$ и $LL0$. Рассматривая эти рисунки, мы видим, что шкалы

Рис. 113.

$LL3$, $LL2$ и $LL1$ в совокупности дают нам значения функции e^x для значений x от 0,01 до 10, а шкалы $LL00$ и $LL0$ дают значения e^{-x} для значений x от 0,001 до 10. Это последнее обстоятельство можно выразить еще и так: шкалы $LL00$ и $LL0$ дают значения *той же самой функции* e^x , но для *отрицательных значений* x , лежащих в промежутке от $x = -0,001$ до $x = -10,0$. Если стать на эту точку зрения, то двойные логарифмические шкалы дают значения показательной функции e^x для значений от $x = -10,0$ до $x = +10,0$ (рис. 114).

Небольшой промежуток около нуля—от $x = -0,001$ до $x = +0,01$ (на рис. 114 он заштрихован) исключается, но в этом промежутке справедлива

Рис. 114.

простая формула $e^x \approx 1 + x$, которая, как легко видеть, выполняется с точностью, достижимой на линейке, и при $x = +0,01$, и при $x = -0,001$. В первом

случае мы получаем значение в начале шкалы $LL1$, т. е.

$$e^{0,01} = 1,010 = 1,000 + 0,01,$$

а во втором—значение в конце шкалы $LL0$, которое будет равно

$$e^{-0,001} = 0,999 = 1,000 - 0,001.$$

Устанавливая соотношение между числами двойных логарифмических шкал и числами шкал A и D , мы, очевидно, уже не можем считать числа шкал A и D произвольными. Так же как и в случае тригонометрических шкал, они будут лежать в определенных пределах. Эти пределы таковы:

Числа шкалы D лежат в пределах:

для шкалы $LL3$ —от 1 до 10,

для шкалы $LL2$ —от 0,1 до 1,

для шкалы $LL1$ —от 0,01 до 0,1.

Числа шкалы A лежат в пределах:

для шкалы $LL00$ —от 0,1 до 10,

для шкалы $LL0$ —от 0,001 до 0,1.

221. Сообразите, почему пределы значений чисел шкалы A различаются в сто раз, в то время как пределы значений чисел шкалы D —только в десять раз? Вспомните, как связаны между собой числа шкалы A и шкалы D .

Теперь, зная связь между шкалами A и D и двойными логарифмическими шкалами, мы можем решать много новых задач, среди которых мы разберем в первую очередь: отыскание значений показательной функции и натуральных логарифмов, возведение чисел в дробные степени, решение показательных уравнений и вычисление логарифмов по произвольному положительному основанию.

Деления на двойных логарифмических шкалах нанесены следующим образом: на этих шкалах длина L отрезка от начала шкалы до штриха, соответствующего числу N , равна

$$L = m (\lg \lg N - \lg \lg e),$$

где m —модуль шкалы, а $e = 2,718$ —основание натуральных логарифмов. На шкале D длина соответствующего отрезка будет равна $m \lg x$, и получается, следовательно, что

$$m \lg x = m (\lg \lg N - \lg \lg e),$$

откуда

$$\lg x = \lg \frac{\lg N}{\lg e}$$

и

$$x = \frac{\lg N}{\lg e}.$$

Это можно записать также в виде

$$\lg N = x \lg e$$

или

$$N = e^x.$$

Как найти значение показательной функции и натурального логарифма

§ 55. Как уже было сказано, шкалы **LL3**, **LL2**, **LL1** связаны со шкалой **D**. Если на шкале **D** установлено бегунок некоторое число x , то визирная линия покажет на одной из шкал **LL3**, **LL2** или **LL1** значение e^x . На какой именно из этих шкал окажется значение e^x , будет зависеть от того, в каких пределах заключено число x . Если оно заключено между 1 и 10, то значение e^x надо читать на шкале **LL3**; если между 0,1 и 1, — на шкале **LL2**, если между 0,01 и 0,1, — на шкале **LL1**. Если число x заключено между 0 и 0,01, то значение e^x вычисляется с достаточной точностью по простой формуле

$$e^x = 1 + x,$$

и потому шкала показательной функции e^x для x , меньших 0,01, на линейке не помещена.

Пример 1. Вычислить $e^{1,43}$. Поставим бегунок против числа 1,43 на шкале **D**. Ответ будет на шкале **LL3**, так как 1,43

лежит в интервале от 1 до 10. На шкале **LL3** читаем четыре—один—восемь (рис. 115). Эти цифры дают вполне определенное число 4,18, так как числа шкалы **LL3** лежат между 2,718 и 22026 (посмотрите рис. 112). Итак,

$$e^{1,43} = 4,18.$$

Пример 2. Вычислить $e^{0,143}$. При той же установке бегунка, что и в предыдущем примере, читаем ответ на шкале **LL2**, так

Рис. 116.

как число 0,143 лежит между 0,1 и 1 (см. рис. 112). Читаем ответ: один—один—пять—четыре (рис. 115).

Значит,

$$e^{0,143} = 1,154.$$

Пример 3. Вычислить $e^{0,0143}$. Бегунок опять стоит в том же положении (рис. 115). Но ответ теперь находится на шкале **LL1**, так как число 0,0143 лежит между 0,01 и 0,1 (рис. 112). На этой шкале читаем: один—ноль—один—четыре—четыре. Итак,

$$e^{0,0143} = 1,0144.$$

Соотношение шкал **LL3**, **LL2** и **LL1** со шкалой **D** можно описать еще иным способом. Можно считать, что шкала **D** всегда соответствует одному и тому же промежутку от 1 до 10, а на шкалах **LL3**, **LL2** и **LL1** помещены разные функции: на шкале **LL3** — функция e^x , на шкале **LL2** — функция $e^{0,1x}$, на шкале **LL1** — функция $e^{0,01x}$ (рис. 116). Это полезно иметь в виду, так как на некоторых линейках, например на немецких линейках «Аристо» (Aristo), против соответствующих шкал стоят именно такие обозначения.

Чтобы лучше разобраться во всем этом, проделаем еще один пример.

Пример 4. Найти e^x для $x = 0,585$.

Решение. Способ 1. Число x лежит в промежутке от 0,1 до 1. Этому промежутку соответствует шкала **LL2** (рис. 112). Устанавливаем бегунок против 0,585 на шкале и читаем на шкале **LL2**: один—семь—девять—пять (рис. 117).

Рис. 117.

Способ 2. Считаем шкалу **D** соответствующей основному промежутку от 1 до 10. Штрих пять—восемь—пять на этой шкале означает, следовательно, число 5,85. Нам дано число $0,585 = 0,1 \cdot 5,85$. Значит, ответ надо искать на шкале, где помещены значения функции $e^{0,1x}$. Это—шкала **LL2**. Установка бегунка и результат, конечно, тот же, что и при способе 1.

Ответ: $e^{0,585} = 1,795$.

222. Найти $e^{1,26}; e^{2,88}; e^{3,02}; e^{4,65}; e^{6,05}; e^{8,95}; e^{9,6}$.

223. Найти $e^{0,167}; e^{0,193}; e^{0,292}; e^{0,384}; e^{0,495}; e^{0,615}$.

224. Найти $e^{0,0103}; e^{0,054}; e^{0,098}$.

Рис. 118.

§ 56. Если числу y на шкале **D** соответствует на одной из двойных логарифмических шкал число $x = e^y$, то, очевидно, что

0,270

3,78

число y является натуральным логарифмом числа x (рис. 118):

$$y = \ln x.$$

Пример 1. Числу 3,78 на шкале **D** соответствует на шкале **LL3** число 43,8 (рис. 119). Это означает, что

$$e^{3,78} = 43,8$$

и одновременно, что

$$\ln 43,8 = 3,78.$$

Пример 2. Найти $\ln 1,31$. Ставим бегунок против 1,31 на шкале **LL2** (заметим, что из всех трех шкал **LL3**, **LL2** и **LL1** только на шкале **LL2** имеется число 1,31) и читаем на шкале **D** ответ: два—семь—ноль (рис. 119). Так как в данном случае шкала **D** связана со шкалой **LL2**, то надо считать, что наш ответ находится в промежутке от 0,1 до 1, т. е.

$$\ln 1,31 = 0,270.$$

Рис. 119.

● При вычислении натуральных логарифмов обращайте внимание на то, какой из двойных логарифмических шкал вы пользуетесь, и помните, что для шкалы **LL3** ответ будет заключен в промежутке от 1 до 10, для шкалы **LL2**—в промежутке от 0,1 до 1 и, наконец, для шкалы **LL1**—в промежутке от 0,01 до 0,1.

225. Найти $\ln 1,35; \ln 4,00; \ln 2,03; \ln 1,08; \ln 1,148; \ln 1,045; \ln 50$.

226. Решить уравнение

$$e^x = 5,9.$$

§ 57. Подобно тому как мы использовали шкалу **D** вместе со шкалами **LL3**, **LL2** и **LL1** для вычисления значения функции e^x , можно использовать шкалу **A** для вычисления значений функции e^{-x} на шкалах **LL00** и **LL0**.

Пример 1. Найти $e^{-0,168}$.

Мы берем значение $x = 0,168$ на шкале **A**. Соответствующее значение функции e^{-x} найдется на шкале **LL00** или **LL0**. Так как значение x лежит между 0,1 и 10, то ответ должен быть на шкале **LL00** (посмотрите рис. 113). Мы ставим бегунок против 0,168 на шкале **A** и притом в ее левой половине, так как вся шкала

0,9782

0,845

0,168

Рис. 120.

охватывает промежуток от 0,1 до 10, а ее левая половина—промежуток от 0,1 до 1. На шкале **LL00** читаем ответ: восемь—четыре—пять (рис. 120). При этом мы учтем, что шкала **LL00**—это шкала с красными цифрами, идущая справа налево. Итак,

$$e^{-0,168} = 0,845.$$

Рис. 121.

Пример 2. Найти $e^{-0,022}$.

Значение x лежит в промежутке от 0,001 до 0,1, притом в правой половине этого промежутка, так как левая половина идет от 0,001 до 0,01, а правая от 0,01 до 0,1 (рис. 113).

Рис. 122.

Ответ надо искать на шкале **LL0**. Устанавливаем бегунок против штриха два—два в правой половине шкалы **A** и на шкале **LL0** читаем ответ: девять — семь — восемь — два (рис. 121). Получаем

$$e^{-0,022} = 0,9782.$$

Так же как и при отыскании значений функции e^x , можно считать, что числа шкалы **A** лежат всегда в одном и том же промежутке от 0,1 до 10. Тогда шкала **LL00** будет давать значения функции e^{-x} , а шкала **LL0** — значения функции $e^{-0,01x}$ (рис. 122).

227. Проделайте на линейке примеры 1 и 2.

228. Найти $e^{-0,176}$; $e^{-0,285}$; $e^{-0,465}$; $e^{-0,82}$; $e^{-0,955}$; $e^{-1,62}$; $e^{-3,55}$; $e^{-8,4}$; $e^{-0,45}$.

229. Найти $e^{-0,0018}$; $e^{-0,0044}$; $e^{-0,018}$; $e^{-0,0265}$; $e^{-0,072}$.

Вычисления с показательными функциями и натуральными логарифмами

§ 58. Пример 1. Найти $P = e^{1,8 \cdot 2,16}$.

Для решения этого примера прежде всего надо найти произведение $1,8 \times 2,16$. Это можно сделать обычным путем на шкалах **C**

Рис. 123.

и **D**, поставив 1 шкалы **C** против 1,8 на шкале **D**. Затем надо по-

ставить бегунок против 2,16 шкалы **C**, но ответ читать не на шкале **D**, а на одной из шкал **LL**. В нашем случае — на шкале **LL3** (рис. 123), так как $1,8 \cdot 2,16$ меньше 10 и больше единицы. Таким способом мы получим

$$P = e^{1,8 \cdot 2,16} = 48,9.$$

230. Сообразите, как аналогичным образом вычислить выражения:

$$1) e^{\frac{a}{b}}; \quad 2) a \ln b; \quad 3) \frac{1}{a} \ln b.$$

231.

$$e^{0,15 \cdot 3,20}; \quad e^{0,15 \cdot 0,32}; \quad e^{0,012 \cdot 0,35}; \quad e^{\frac{2,45}{3,5}}; \quad e^{\frac{0,952}{0,85}}; \quad 3,2 \ln 3,3.$$

232. Груз в Q кг поднимается при помощи каната, перекинутого через металлический цилиндр (рис. 124). Какую силу P надо приложить для подъема этого груза с учетом трения каната о цилиндр? Коэффициент трения $\mu = 0,4$, угол охвата каната $x = \frac{\pi}{2} = 1,571$ радиана.

Указание. Необходимая для расчета формула дана в условии задачи 96.

233. При решении предыдущей задачи требовалось вычислить

выражение вида $e^{\frac{\pi \cdot \mu}{a \cdot b}}$. Можно ли вычислять при одной установке движка выражения вида $e^{\frac{a \cdot b}{c}}$ и как это делать?

Рис. 124.

Рис. 125.

234. Луч света силы J_1 падает перпендикулярно на стеклянную пластинку толщиной $s = 2,65$ см (рис. 125). Сила света J_2 после прохождения через пластинку оказывается меньше в 2,5 раза.

Вычислить коэффициент поглощения стекла

$$c = \frac{1}{s} \ln \left(\frac{J_1}{J_2} \right).$$

• При решении задач с показательными функциями и логарифмами надо очень внимательно следить за приблизительной величиной показателя степени функции e^x и аргумента логарифма, чтобы не путать шкалы **LL3**, **LL2**, **LL1**.

Возведение чисел в дробные степени, решение показательных уравнений и отыскание логарифмов при произвольном положительном основании

§ 59. Легко сообразить, что, имея двойные логарифмические шкалы, можно очень просто выполнять возведение чисел в любые степени. Вы уже вычисляли выражения вида $e^{a \cdot b}$. Но так как

$$a = e^{\ln a},$$

то

$$a^b = (e^{\ln a})^b = e^{b \cdot \ln a},$$

и, значит, вычислять выражения вида a^b ничуть не труднее, чем вычислять выражения вида $e^{a \cdot b}$.

Пример 1. Вычислить 3^4 .

Ясно, что вычисление можно выполнить уже разобранным способом, если написать

$$3^4 = (e^{\ln 3})^4.$$

Значит, надо найти $\ln 3$, поставить против него начало шкалы **C** и против 4 на шкале **C** прочесть ответ на шкале **LL3**. А чтобы найти $\ln 3$, надо на шкале **LL3** взять число 3. Тогда на шкале **D**

Рис. 126.

против него будет стоять $\ln 3$. В результате следует: поставить начало шкалы **C** против 3 на шкале **LL3** и против 4 на шкале **C** прочесть ответ на шкале **LL3**. Это будет 81 (рис. 126). Итак,

$$3^4 = 81.$$

Пример 2. Найти $3,32^{1,86}$.

Ставим начало шкалы **C** на движке против 3,32 на шкале **LL3** (рис. 127) и против 1,86 на шкале **C** читаем ответ опять на

Рис. 127.

шкале **LL3**: девять—три—два. Учитывая, в каких пределах лежат числа шкалы **LL3**, получаем ответ:

$$3,32^{1,86} = 9,32.$$

Пример 3. Найти $3,32^{0,186}$.

Как и в предыдущем примере, начало шкалы **C** надо поставить против числа 3,32 на шкале **LL3** и ответ искать против штриха один—восемь—шесть шкалы. Но теперь этот штрих шкалы **C** изображает число, в 10 раз меньшее, и потому ответ надо читать не на шкале **LL3**, а на шкале **LL2**. Читаем: один—два—пять, и получаем, учитывая пределы для чисел шкалы **LL2**:

$$3,32^{0,186} = 1,25.$$

При решении примера 3 мы видели, что уменьшение показателя степени в 10 раз требует перехода со шкалы **LL3** на шкалу **LL2**. Чтобы лучше это понять, можно представить себе шкалы

Рис. 128.

LL1, **LL2**, **LL3** как единую шкалу показательной функции e^x , разрезанную на 3 части. Ей будет соответствовать шкала значений x , получающаяся повторением шкалы **D** или шкалы **C** (рис. 128). Так как вы уже знаете, что переход по шкале **C** или **D** в

соседний участок соответствует увеличению или уменьшению в 10 раз тех чисел, которым отвечают штрихи шкалы (см. § 5), то это как раз и означает, что, уменьшая показатель x функции e^x в 10 раз, т. е. переходя в соседний слева участок шкалы D , мы должны и на единой шкале показательной функции e^x перейти в соседний слева участок, на шкалу $LL2$. Это можно формулировать еще и так:

• Числа шкалы $LL3$ являются десятыми степенями чисел шкалы $LL2$ и сотыми степенями чисел шкалы $LL1$.

Соотношение между числами шкал $LL3$, $LL2$ и $LL1$ изображено на рис. 129.

235. Найти 5^8 ; $5^{0,8}$; $5^{0,08}$.

236. Найти $1,25^{10}$.

Пример 4. Найти $1,3^2$ и $1,3^5$ при помощи двойных логарифмических шкал.

По-прежнему установим начало шкалы C против 1,3 на шкале $LL2$.

Тогда против 2 на шкале C можно будет прочесть значение $1,3^2 = 1,69$ на шкале $LL2$ (рис. 130). Но если попытаться таким

Рис. 129.

Рис. 130.

же путем найти $1,3^5$, то оказывается, что сделать этого нельзя, так как штрих 5 на шкале C выходит за пределы шкалы $LL2$ (рис. 130, а). Это и понятно: ответ должен получиться уже на продолжении шкалы $LL2$ вправо, т. е. на шкале $LL3$. Чтобы найти этот ответ, надо поставить против 1,3 на шкале $LL2$

не начало, а конец шкалы C и против числа 5 этой шкалы прочесть ответ 3,71 на шкале $LL3$ (рис. 130, б).

237. Проделайте это на линейке.

238. Найти $4,54^4$; $2,50^6$; $2,82^{4,15}$; $3,21^{8,27}$.

239. Найти $1,04^{125}$.

Указание. Сначала найдите $1,04^{1,25}$, затем сообразите, где надо читать ответ для заданной задачи.

240. Найти $1,14^5$; $1,25^{9,32}$; $86^{0,333}$; $1,812^8$; $63^{0,843}$; $27^{0,333}$; $47^{0,75}$; $1,177^{5,2}$; $1,101^{3,2}$.

241. Найти $\sqrt[5]{741^2}$.

Указание. $\sqrt[5]{741^2} = 741^{2/5} = 741^{0,4}$.

242. Найти $\sqrt[4]{906}$; $\sqrt[5]{11}$.

Для того чтобы уверенно определять порядок результата при возведении чисел в дробные степени, полезно ориентировочно прикидывать, в каких пределах он должен заключаться. Это дает возможность легко решать вопрос и о выборе той шкалы, на которой следует читать ответ.

Пример 5. Найти $8,73^{1,724}$.

Решение. Чтобы установить, в каких пределах будет заключен результат, сначала округлим и основание и показатель, уменьшая их, а затем увеличивая. Очевидно, можно написать

$$8,00^{1,000} < 8,73^{1,724} < 9,00^{2,000}$$

или

$$8 < 8,73^{1,724} < 81.$$

Так как все числа между 2,718 и 22000 лежат на шкале $LL3$, результат надо искать на этой шкале. Ставим начало шкалы C против 8,73 на шкале $LL3$ и читаем ответ на этой же шкале против 1,724 шкалы C .

Ответ: $8,73^{1,724} = 41,9$.

Пример 6. Найти $1,04^{234}$.

Решение. Число $1,04^1$ лежит на шкале $LL1$. Значит, число $1,04^{10}$ находится на шкале $LL2$, а число $1,04^{100}$ на шкале $LL3$ (см. рис. 129). Очевидно,

$$1,04^{100} < 1,04^{234}$$

и, следовательно, ответ может находиться только на этой же шкале. Установив начало шкалы C против 1,04 на шкале $LL1$, читаем ответ на шкале $LL3$ против штриха два—три—четыре шкалы C .

Ответ: $1,04^{234} = 9680$.

Пример 7. Найти $155^{0,257}$.

Решение. Очевидно,

$$155^{0,1} < 155^{0,257} < 155^1.$$

Число 155 находится на шкале $LL3$, число $155^{0,1}$ — на шкале $LL2$. Значит, ответ может находиться или на шкале $LL2$ правее

числа $155^{0,1}$, или на шкале **LL3** левее числа 155. Путем пробы убеждаемся, что надо ставить конец шкалы **C** против числа 155 шкалы **LL3**, и тогда ответ найдется в левой части шкалы **LL3** против числа 0,257 шкалы **C**.

Ответ: $155^{0,257} = 3,655$.

243. Найти:

- $1,03^{1,81}; 1,03^{18,1}; 1,03^{181}$;
- $1,0163^{5,75}; 1,0163^{57,5}; 1,0163^{575}$;
- $8,55^{1,8}; 8,55^{0,18}; 8,55^{0,018}$;
- $1,043^{2,6}; 1,043^{26}$.

Решение показательных уравнений на счетной линейке с двойными логарифмическими шкалами также просто.

Пример 8. Решить уравнение

$$5^x = 12.$$

Решение. Установим начало шкалы **C** против 5 на шкале **LL3**. Тогда, как было показано выше, при возведении 5 в степень, показатели которых будут стоять на шкале **C**, мы будем получать результаты на шкале **LL3**. Значит, надо найти на шкале **LL3** результат, равный 12, и посмотреть, какому показателю x на шкале **C** он соответствует (рис. 131). Находим

$$x = 1,544.$$

Ответ: $x = 1,544$.

Рис. 131.

Полученный результат можно представить еще и таким образом: по определению логарифма, если

$$5^x = 12,$$

то

$$x = \log_5 12.$$

Поэтому установка, изображенная на рис. 131, решает также

задачу отыскания логарифма по произвольному положительному основанию.

244. Решить уравнения $27^x = 81; 4,02^x = 8,4; 7,2^x = 83,2$.

245. Найти $\log_2 32; \log_{10} 100; \log_{3,17} 34$.

● При решении показательных уравнений необходимо внимательно следить за тем, на каких шкалах должны устанавливаться данные задачи и какой должен получиться порядок результата. Решая эти вопросы, следует поступать так же, как и при решении задач на возведение чисел в произвольную степень.

246. Решить уравнение $32^x = 4$.

Сообразите, какой штрих шкалы **C** — начальный или конечный — надо использовать. Определите порядок ответа. Проверьте решение вычислением на бумаге, без линейки.

247. Решить уравнения $107^x = 5,78; 12^x = 7,137; 81^x = 10; 1,3^x = 7,2; 1,541^x = 9,96$.

248. Решить уравнение $2,66^{3x} = 12$.

249. Решить уравнение $2,37^{\frac{x}{x+1}} = 4,02$.

250. Найти $\log_8 70; \log_{152} 43,2$.

Пропорциональные вычисления с двойными логарифмическими шкалами

§ 60. Все, что было сказано о пропорциях, применимо и к вычислениям с двойными логарифмическими шкалами.

Пример 1. Найти x из уравнения

$$\frac{a}{\ln N} = \frac{b}{\ln x}.$$

Мы уже знаем, что если считать, что на шкалах **LL** стоят числа, то на шкалах **C** и **D** стоят их натуральные логарифмы. Рассматривая, как обычно, прорезь между шкалой **D** и шкалой **C** как дробную черту и имея в виду пропорциональность стоящих друг против друга чисел шкал **C** и **D** при любом положении движка, можем, следовательно, утверждать, что, поставив a на шкале **C** против N на шкале **LL3** (или другой подходящей шкале **LL**), прочтем ответ на шкале **LL3** против b на шкале **C** (рис. 132).

Пример 2. Вычислить $1,468^{\frac{5,1}{0,32}}$.

Можно, конечно, сначала выполнить деление 5,1 на 0,32, а потом возвести в эту степень число 1,468. Но можно поступить и иначе. Напишем:

$$x = 1,468^{\frac{5,1}{0,32}}.$$

Логарифмируя, получим:

$$\ln x = \frac{5,1}{0,32} \ln 1,468,$$

откуда

$$\frac{0,32}{\ln 1,468} = \frac{5,1}{\ln x}.$$

Мы можем непосредственно установить эту пропорцию на линейке по схеме, показанной на рис. 132. Устанавливаем 0,32 шкалы **C**

Рис. 132.

против 1,468 шкалы **LL2** (надо всегда помнить, какие числа соответствуют каким шкалам!). Тогда против штриха пять—один шкалы **C** получится ответ. Он получился бы тоже на шкале **LL2**,

Рис. 133.

если бы пять—один означало 0,51. Но так как нам дано число в 10 раз большее, то ответ надо читать на шкале **LL3** (рис. 133).

Он будет 455. Итак,

$$1,468^{\frac{5,1}{0,32}} = 455.$$

● Для вычисления выражений вида

$$x = N^{\frac{a}{b}}$$

устанавливают число b шкалы **C** против числа N одной из шкал **LL** и против числа a шкалы **C** читают ответ на соответствующей шкале **LL**. Чтобы легче запомнить это правило, помните, что надо ставить основание против знаменателя.

Пример 3. Вычислить $\sqrt[3]{36,4}$.

Полагаем

$$x = 36,4^{\frac{1}{3}}.$$

Ставим число 3 шкалы **C** против 36,4 шкалы **LL3** и против 1 шкалы **C** (т. е. ее начала) читаем на шкале **LL3** ответ три—три—один. Итак,

$$\sqrt[3]{36,4} = 3,31.$$

251. Сравните решение примера 3 с решением этой же задачи по способу § 59, полагая

$$36,4^{\frac{1}{3}} = 36,4^{0,333}.$$

252. Решите задачи **241** и **242** новым способом.

253. Решите при помощи пропорций пример 8 из § 59.

254. Найти $6,47^{\frac{4,8}{2,7}}$; $3,82^{\frac{3,82}{2,71}}$; $42,5^{\frac{8,74}{6,71}}$; $1,318^{\frac{7,13}{6,4}}$; $148^{\frac{72}{342}}$; $343^{\frac{9}{17,1}}$; $4,86^{\frac{72}{9,1}}$.

255. Найти $1,0733^{\frac{58,7}{62,9}}$; $1,0733^{\frac{58,7}{629}}$; $1,0733^{\frac{58,7}{0,629}}$.

256. При адиабатическом расширении газа, занимающего объем V_1 при абсолютной температуре T_1 и давлении p_1 , до нового состояния, характеризуемого давлением p_2 , объемом V_2 и температурой T_2 , будут иметь место формулы:

$$\frac{V_2}{V_1} = \left(\frac{p_1}{p_2} \right)^{\frac{1}{\kappa}},$$

$$\frac{T_2}{T_1} = \left(\frac{p_1}{p_2} \right)^{\frac{\kappa-1}{\kappa}},$$

где κ —показатель адиабаты, равный для двухатомных газов 1,4. Вычислить отношения V_2/V_1 и T_2/T_1 , если $p_1/p_2 = 7,5$ и $\kappa = 1,4$.

Пропорциональные вычисления можно вести, разумеется, и на шкалах **LLO** и **LL00** в соединении со шкалами **A** и **B**.

Рис. 134.

Пример 4. Вычислить $x = 0,64^{\frac{17,2}{6,34}}$.

Ставим «основание» (в нашем случае 0,64) на шкале **LL00** против «знаменателя» (у нас 6,34) на шкале **B**. При этом движок выходит влево. Число 6,34 мы ставим в левой части шкалы **B**, так как в нашей задаче фигурирует еще число 17,2, для которого также нужно найти место на шкале **B** и которое мы будем ставить в правой части этой шкалы. Против этого числа читаем на шкале **LL00** ответ: $x = 0,298$ (рис. 134).

● Не забывайте, что шкалы **LLO** и **LL00** идут справа налево.

$$\text{257. Найти } 0,476^{\frac{3}{7}}; 0,500^{\frac{14}{450}}; 0,265^{\frac{0,56}{3,8}}; 0,265^{\frac{5,6}{3,8}}.$$

Вычисление некоторых специальных выражений на двойных логарифмических шкалах

§ 61. Используя двойные логарифмические шкалы совместно с другими шкалами линейки, можно вычислять целый ряд выражений, встречающихся при решении тех или иных технических задач. Мы укажем некоторые из них; способы вычислять другие вы легко найдете сами по аналогии.

Функция e^{-kx^2}

Обычно шкалы **LLO** и **LL00** используются совместно со шкалами **A** и **B**. Но можно использовать их также и совместно со шкалой **D**. Легко сообразить, что тогда получится. Числа шкалы **A** суть квадраты чисел шкалы **D**. Шкалы **LL00** и **LLO** дают значения функций e^{-x} и $e^{-0,01x}$, если x берется на шкале **A** (см.

рис. 122). Взяв x на шкале **D** и установив против него бегунок, мы получим на шкале **A** число $y = 0,1x^2$ (множитель 0,1 появится потому, что шкала **D** идет от 1 до 10, а шкала **A** — от 0,1 до 10).

Рис. 135.

Значит, бегунок отметит на шкале **LL00** значение $e^{-y} = e^{-0,1x^2}$, а на шкале **LLO** — значение $e^{-0,1y} = e^{-0,001x^2}$ (рис. 135).

Пример 1. Найти $e^{-0,1 \cdot 2,4^2}$.

Ставим бегунок против 2,4 на шкале **D** (рис. 136). На шкале **LL00** читаем ответ: 0,562.

2,4

Рис. 136.

7,0

Рис. 137.

Пример 2. Вычислить значение функции $\Phi(x) = e^{-0,001x^2}$ при $x = 7$.

Ставим бегунок против 7 на шкале **D** и на шкале **LLO** читаем: девять — пять — два (рис. 137). Итак,

$$\Phi(7) = 0,952.$$

Пример 3. Вычислить значение функции $\varphi(x) = e^{-0,26x^2}$ при $x = 1,29$.

Решение. Ставим начало шкалы **B** против числа 1,29 шкалы **D**. На шкале **A** начало шкалы **B** отметит число $(1,29)^2$. Ставим теперь бегунок против штриха два—шесть шкалы **B**. На шкале **A** мы прочтем тогда произведение 0,26 на $(1,29)^2$ и на шкале **LL00** найдем нужный ответ. Разберем только, в какой половине шкалы **B** надо брать штрих два—шесть. Очевидно, $1,29^2 > 1$, но, как легко видеть по шкале **A**, в то же время $1,29^2 < 2$. Число 0,26·1,29² будет, следовательно, меньше 1, т. е. должно находиться в левой половине шкалы **A**, где стоят числа от 0,1 до 1. Но тогда, конечно, и штрих два—шесть надо брать в левой половине

Рис. 138.

шкалы **B**. Выполнив установку, читаем на шкале результат: шесть—четыре—девять (рис. 138).

Ответ: $\varphi(1,29) = 0,649$.

258. Проделайте пример 3 на линейке. Вычислите затем значения функции $\varphi(x) = e^{-0,26x^2}$ при $x = 1,82; 2,62; 4,65$.

259. Посмотрите, как решить задачу 258 другим способом. Будет ли он выгоднее?

Указание. Выньте движок из линейки и вставьте его *обратной стороной* так, чтобы против шкалы **D** на той стороне линейки, где нанесены шкалы **LL0** и **LL00**, оказалась шкала **C**. Поставьте 0,26 на шкале **A**, а 1,29 на шкале **C**.

260. Вычислите значения функции $\varphi_1(x) = e^{-2,6x^2}$ при $x = 1,29$ и $x = 1,84$. В чем будет разница по сравнению с решением задачи 258?

261. Вероятность того, что отклонение среднего значения X величин $x_i (i=1, 2, \dots, n)$ от их математического ожидания a

удовлетворяет неравенству

$$|X-a| < 2t \sqrt{\frac{\beta}{n}}, [\beta = M \cdot O \cdot \sum_{i=1}^n (x_i - a)^2]$$

будет больше, чем $1 - 2e^{-t^2}$.

Подсчитать нижнюю границу вероятности неравенства

$$|X-a| < 6 \sqrt{\frac{\beta}{n}}.$$

Функции $e^{a \sin x}$ и $e^{a \operatorname{tg} x}$

Вы уже знаете, что шкала синусов и шкала тангенсов представляют собой как бы перевод шкалы **C** на «язык синусов» и «язык тангенсов» (см. § 39). Пользуясь этим обстоятельством, легко вычислять значения функций $e^{a \sin x}$ и $e^{a \operatorname{tg} x}$.

Пример 1. Найти $e^{\sin 16^{\circ} 30'}$ и $e^{\operatorname{tg} 16^{\circ} 30'}$.

Вынем движок из линейки и вставим его обратной стороной так, чтобы шкалы **S** и **T** на движке были с той же стороны, где

Рис. 139.

и шкалы **LL1**, **LL2** и **LL3** (рис. 139). Установив движок против $16^{\circ} 5$ ($16^{\circ} 30'$) на шкале **S**, прочтем ответ на шкале **LL2**: один—три—два—восемь. Если установить бегунок против $16^{\circ}, 5$ на шкале **T**, то на шкале **LL2** прочтем: один—три—четыре—четыре. Итак, $e^{\sin 16^{\circ} 30'} = 1,328$, $e^{\operatorname{tg} 16^{\circ} 30'} = 1,344$.

• Если на линейке бегунок **двусторонний** (т. е. визирные линии на нем имеются с обеих сторон и при установке бегунка

указывают одно и то же деление на шкале **D** и с лицевой, и с оборотной стороны линейки), то вынимать движок не надо. Все можно сделать, обворачивая всю линейку целиком.

● При использовании шкалы **S** и шкалы **T** ответ всегда будет получаться на шкале **LL2**, так как синусы и тангенсы на шкалах **S** и **T** имеют значения от 0,1 до 1, которым и соответствует шкала **LL2**.

● Тригонометрические шкалы на новых линейках иногда наносятся с десятичным делением градусов, т. е. с делением градуса на десятые и сотые доли, а не на минуты и секунды. Это надо учитывать.

Пример 2. Найти $e^{\sin 0^\circ,8}$.

Синусы и тангенсы углов, меньших $5^\circ 44'$, нанесены, как вы знаете, на шкале **S & T**. Поэтому поставим бегунок на деление $0^\circ,8$ шкалы **S & T**. Ответ один—ноль—один—четыре—один прощем на шкале **LL1** (рис. 139).

● При использовании шкалы **S & T** ответ всегда будет получаться на шкале **LL1**, так как синусы и тангенсы на шкале **S & T** имеют значения от 0,01 до 0,1, которым и соответствует шкала **LL1**.

262. Найти $e^{\sin 18^\circ 21'}$; $e^{\tg 15^\circ 42'}$; $e^{\sin 21^\circ 12'}$; $e^{\tg 27^\circ 6'}$; $e^{\sin 32^\circ,2}$.

263. Найти $e^{\sin 1^\circ 43,8}$; $e^{\tg 2^\circ 21'}$.

Пример 3. Вычислить $e^{1,2} \sin 11^\circ$.

Рис. 140.

Вставляем движок в линейку так же, как и при решении примера 1. Сдвигаем его так, чтобы начало шкалы **S** пришлось против штриха один—два шкалы **D** (рис. 140). Ставим бегунок против

штриха одиннадцать градусов шкалы **S**. Тогда бегунок отметит на шкале **D** произведение $1,2 \cdot \sin 11^\circ$, а против него на шкале **LL2** будет ответ: один—два—пять—семь. Итак, $e^{1,2} \sin 11^\circ = 1,257$.

● При решении подобных задач ответ может получаться не только на шкале **LL2**, но и на шкале **LL3** и на шкале **LL1**. Все теперь будет зависеть от величины множителя.

Пример 4. Вычислить $e^{4,6} \sin 30^\circ$.

Против числа 4,6 шкалы **D** теперь надо ставить конец шкалы **S**. Поставив бегунок против 30° шкалы **S**, читаем ответ на шкале **LL3**, так как теперь показатель степени больше единицы (нам пришлось использовать конец шкалы **S**). Получаем девять—девять—семь. Таким образом, $e^{4,6} \sin 30^\circ = 9,97$.

264. Вычислить $e^{3,7} \tg 42^\circ$.

265. Вычислить $e^{0,0111} \sin 59^\circ$.

Чтение за пределами шкал

§ 62. При вычислениях могут встретиться случаи, когда результат получается больше или меньше тех чисел, которые нанесены на двойных логарифмических шкалах. В этих случаях надо преобразовывать вычисляемое выражение и вычислять результат по частям. Дать какие-либо стандартные правила для этого трудно, нужно соображать, что будет лучше.

Пример 1. Найти 24^5 .

Решение. Способ 1. Очевидно, $24^5 = 24^3 \times 24^2$. Находим $24^3 = 13\,820$ и $24^2 = 576$. Затем перемножаем и получаем $24^5 = 7\,960\,000$.

Способ 2. Очевидно, $24^5 = 6^5 \times 4^5$. Находим $6^5 = 7780$ и $4^5 = 1024$. Перемножаем и получаем опять 7 960 000.

Способ 3. Очевидно, $24^5 = 2,4^5 \times 10^5$. Находим $2,4^5 = 79,6$ и умножаем на 100 000. Получаем 7 960 000.

Ответ: $24^5 = 7,96 \cdot 10^6$.

266. Найти $8,5^6$; $124^{3,2}$; $2,7^{12,5}$.

ОТВЕТЫ К ЗАДАЧАМ

5. В промежутке от 2 до 3.
 7. Они немного длиннее остальных.
 12. Нет. Правильная установка такая, как на рис. 141.
 13. Число 3,65 устанавливается посередине между черточками 3,64 и 3,66.
 Примечание. Решая задачу 13, мы поставили бегунок посередине между черточками 3,64 и 3,66. Это не совсем

$$\begin{aligned} -0,561101 &= 0,001192, \quad a \lg 3,66 - \lg 3,65 = \\ &= 0,563481 - 0,562293 = 0,001188. \end{aligned}$$

22. 1; 2; -1; 0; 3; 1; -2; 2.
 24. 6,70.
 25. 17,00.
 26. 4,20; 0,0525; 84; 22,2.
 27. 5,02; 10,14; 1,691; 15,85.
 28. 2,62; 0,1774; 6,99.
 29. 77,8 кг.

Рис. 141.

верно, так как расстояние между черточкой 3,64 и 3,65 (если бы она была нанесена) должно быть несколько больше, чем между 3,65 и 3,66 (подобно тому как расстояние от черточки 4 до черточки 5 больше, чем от черточки 5 до черточки 6), но разница эта настолько мала, что практически ею вполне можно пренебречь (в самом деле: еще для пятизначных логарифмов $\lg 3,65 - \lg 3,64 = 0,56229 - 0,56110 = 0,00119$ и $\lg 3,66 - \lg 3,65 = 0,56348 - 0,56229 = 0,00119$, и только беря шестизначные логарифмы, мы обнаруживаем, что $\lg 3,65 - \lg 3,64 = 0,562293 -$

30. 86,8 м.
 31. Логарифм частного равен разности логарифмов делимого и делителя.
 32. 1,36; 14,4.
 33. Частное получится на шкале D против конечной черты движка.
 34. 42; 0,5.
 35. 0,1641; 6,65; 0,396; 32,22.
 36. 2,5; 66,6; 18,85; 15,88.
 37. 3 р. 74 к.
 38. 2,08; 0,01964.
 39. 0,784; 0,0001602.
 40. $x_1 = 1,977$; $x_2 = 2,31$; $x_3 = 4,36$; $x_4 = 7,58$.

41. $\alpha_1 = 0,2195$; $\alpha_2 = 0,579$; $\alpha_3 = 0,812$; $\alpha_4 = 242$.
 42. $x_1 = 17,50$; $x_2 = 0,1942$; $x_3 = 2,27$.
 43. $s_1 = 0,421$; $s_2 = 0,0493$; $s_3 = 0,000774$; $s_4 = 8,50$.
 44. $a = 152,3$; $b = 19,61$; $M = 38,4$; $N = 6,28 \cdot 10^8$.
 45. Прочитанные на шкале A числа 4 и 9 суть квадраты чисел 2 и 3.
 47. В промежутке от 1 до 2—двуим, в промежутке от 2 до 5—пяти; от 5 до 10 делений третьего разряда нет вовсе.
 52. 5,57; 0,245; 6,32 $\cdot 10^8$; 1,357; 0,0110; 0,937; 11,36; 0,0000479.
 53. 7,25; 0,797; 3,80; 0,266; 29,9; 0,01414; 10,4; 3,24.
 54. 4,25; 0,000358; 0,268; 75,15.
 55. 0,1626; 1,666; 0,473; 4,17.
 57. 3,78.
 58. 3,22.
 59. 1193,7 м.
 61. 253,4.
 62. 20,42 м.
 63. 132,7 м².
 64. 40,05 см.
 65. 407 кг.
 66. 12,8; 22,4; 33,6; 15,6; 48; 68.
 67. 4,5; 6,76; 8,03; 73,7; 15,36; 37,4.
 68. 1664; 1024; 74,7; 21,9; 1,547.
 69. 3,10; 3,25; 3,46; 3,85; 5,50.
 70. $z = x^2$; $u = x^3$; $x = \sqrt{z}$; $x = \sqrt[3]{u}$.
 71. $\frac{x}{y} = \text{const}$; $\frac{\sqrt{z}}{y} = \text{const}$; $\frac{\sqrt[3]{u}}{y} = \text{const}$.
 72. $x_1 = 2,18$; $x_2 = 3,41$; $x_3 = 4,41$.
 73. $\alpha_1 = 0,981$; $\alpha_2 = 1,067$; $\alpha_3 = 1,147$; $\alpha_4 = 1,199$.
 74. $\lambda = 0,894$; $\mu = 1,093$; $v = 1,293$.
 75. 168 мм; 145 мм; 102,6 мм.
 80. Новым; при этом способе не может быть такого случая, когда произведение получается за пределами шкалы (и, следовательно, нужна переброска).
 81. 1,778; 3,06; 0,353.
 82. а) С обычным, б) с перевернутым, в) с обычным, г) в первом случае с перевернутым, во втором — с обычным.
 83. 1,069; 1,221; 1,425; 1,71; 2,14; 2,85; 4,28.
 84. 44%; 37,7%; 33%; 29,3%; 26,4%.
 85. 45,6; 18,2; 11,4.
 86. $\sqrt{y} = \text{const}$.
87. 4,04 м/сек; 2,76 м/сек; 1,61 м/сек; 0,769 м/сек; 0,558 м/сек.
 88. 0,103 см; 0,0370 см; 0,00926 см; 0,0028 см.
 89. W : 54,6; 43,2; 38,7; 34,4; 29,2; p : 5,62; 8,00; 11,9; 19,0; 32,8; 64,0.
 90. $k = 0,00267$.
 91. 1344,6; 3,858.
 92. 1,8162; 0,3874; 2,223.
 93. 220,3; 9,27; 1,841; 91,2; 124,7; 0,1358; 0,04395.
 94. 39,8; 1,698 $\cdot 10^4$; 1,233; 118,8; 0,00457; 0,692.
 95. 4,58; 0,0001455; 0,739; 1,515; 11,32; 4,95.
 96. 4222 кг.
 117. 0,588; 0,676; 0,279; 0,322.
 118. 0,1515; 0,1019; 0,494; 0,0457; 0,0211.
 119. Так как $\cos(90^\circ - \alpha) = \sin \alpha$, то вместо $\cos \alpha$ ищут $\sin(90^\circ - \alpha)$.
 120. 0,284; 0,690; 0,920.
 121. $14^\circ 47'$; $42^\circ 4'$; $7^\circ 49'$; $11^\circ 7'$; $71^\circ 49'$; $1^\circ 30' 26''$.
 122. $16^\circ 42'$; $43^\circ 50'$; $9^\circ 30'$; $2^\circ 2'$; $4^\circ 8' 41''$; $89^\circ 5' 51''$.
 123. 0,326; 0,941.
 124. 4,10.
 125. $S = 2,52$; $t = 3,38$; $T = 76,4$; $a = 15,08$.
 126. $b = 35,91$; $b = 5,60$; $b = 16,01$; $a = 9,32$; $b = 1,451$; $c = 1,819$; $c = 6,20$.
 127. $h = 200 \cdot \operatorname{tg} 1^\circ 30' = 5,24$.
 128. 1,732.
 129. 1,192; 1,907; 9,13; 21,9.
 130. От 1 до 10.
 131. 3,08.
 132. tg : 1,213; 1,483; 1,816; 7,35; 15,00. ctg : 0,824; 0,675; 0,551; 0,1361; 0,0667.
 133. 0,825; 0,0539; 2,56; 20,3.
 134. $A = 0,0885$; $\delta = 0,000332$.
 135. $\eta_s = 0,36$.
 136. $\mu = 1,6$.
 138. а) $19^\circ 4'$; б) $26^\circ 11'$; в) $14^\circ 32'$; г) $9^\circ 33'$; д) $8^\circ 22'$.
 139. $23^\circ 12'$; $12^\circ 32'$; $43^\circ 2'$; $36^\circ 52'$.
 141. $\beta_1 = 1^\circ 42' 13''$; $\beta_2 = 2^\circ 33' 23''$; $\beta_3 = 4^\circ 2' 26''$; $\beta_4 = 8^\circ 40'$; $\beta_5 = 11^\circ 25'$; $\beta_6 = 16^\circ 34'$.
 142. $x_1 = 30^\circ 43'$; $x_2 = 14^\circ 48'$; $x_3 = 7^\circ 20'$; $x_4 = 4^\circ 23' 36''$; $x_5 = 1^\circ 27' 47''$.
 143. $a_1 = 160,5$; $a_2 = 94,9$; $a_3 = 73,6$; $a_4 = 52,4$; $a_5 = 20,9$.
 144. $x = 16^\circ 2'$.
 145. $59^\circ 2'$.
 146. $60^\circ 57'$.

147. $A = 73^\circ$, $b = 16,16$, $c = 26,0$;
 $A = 75^\circ$, $b = 12,52$, $c = 15,33$;
 $A = 139^\circ$, $b = 0,1168$, $c = 0,1979$;
 $A = 165^\circ$, $b = 35,7$, $c = 71,1$.
148. $C = 35^\circ$, $b = 190,9$, $c = 116,5$;
 $C = 64^\circ$, $b = 0,781$, $c = 0,788$;
 $C = 23^\circ$, $b = 18,9$, $c = 14,34$;
 $C = 174^\circ$, $b = 0,854$, $c = 1,462$.
149. 1) $B = 53^\circ 39'$, $C = 106^\circ 21'$, $c = 252,5$;
 $B = 126^\circ 21'$, $C = 33^\circ 39'$, $c = 145,8$;
2) $B = 27^\circ 24'$, $C = 140^\circ 36'$, $c = 13,03$;
 $B = 152^\circ 36'$, $C = 15^\circ 24'$, $c = 5,45$;
3) $B = 90^\circ$, $C = 70^\circ$, $c = 50,3$;
4) Решения не существует [против $0,15 > 0,06$, то угол B должен равняться $173^\circ 56'$ ($= 180^\circ - 6^\circ 4'$), но тогда $A + B > 180^\circ$].

150. 1,494; 2,73; 3,84; 7,92.
151. 2,55; 5,76; 7,66.
152. 11,29; 38,2; 15,64.
153. 1,192; 1,907; 9,13; 21,9.
154. 8,14; 1,881; 1,483; 2,84.
155. 0,919; 0,605; 0,445; 0,347; 0,281;
0,231; 0,193; 0,162.
156. $BO = 22,1$ м; $CO = 34,2$ м; $DO = 29,5$ м.
160. Косеканс угла, отмеченного черточкой S на шкале S .
162. $2,06 \cdot 10^8$ минут; $1,238 \cdot 10^5$ секунд.
163. $68'8'' = 1^\circ 8'8''$; $602' = 10^\circ 2'$;
 $3644' = 60^\circ 44'$; $2857' = 47^\circ 37'$.
164. $619'' = 10'19''$; $282'' = 4'42''$;
 $1'' = 073 \cdot 10^5$.

165. $2^{55'} \approx 3^\circ$.
166. 1,005; 0,424; 0,1847.
167. 0,0467; 0,01676; 0,000714.

170. 0,001028; 0,00766; 0,00509; 0,00873.

171. $1,493 \cdot 10^8$ км.
172. 1) $x = 1,909$, $y = 1,387$; 2) $x = -5,98$, $y = 5,2$; 3) $x = -6,04$, $y = -0,264$; 4) $x = -0,0994$, $y = 1,312$.

173. 1) $\varphi = 71^\circ 37'$, $r = 4,1837$;
2) $\varphi = 117^\circ 22'$, $r = 35,47$;
3) $\varphi = 183^\circ 6'$, $r = 5,728$;
4) $\varphi = 324^\circ 38'$, $r = 2,919$.

174. $8,60e^{0,951i}$; $3,98e^{2,01i}$.
 $1,836e^{4,i} = 1,836e^{-2,08i}$.
 $0,611e^{4,08i} = 0,611e^{-1,66i}$.
177. 1) 5,38; 2) 7,05; 3) 6,18; 4) 2,71;
5) 1,449; 6) 1,36.
178. 1) 2,31; 2) 0,812; 3) 2,18.
179. $x + \frac{8,5}{x} = 15,5$; $x + \frac{2,96}{x} = -1,85$,
 $x - \frac{1,173}{x} = 2,05$.

193. 1) В начале и в конце шкалы CF и DF стоит число π . 2) Единица на шкале CF стоит против числа π на шкале C . 3) Никакой разницы нет. Шкалы C и CF , D и DF разделены одинаково.
202. 2,96; 3,62; 4,45; 10,8; 12,6; 17,5;
22,0; 37,0; 53; 74; 120; 240; 370;
750; 2400; 3800.
209. 1,113; 1,159; 1,218; 1,316; 1,455;
1,63; 1,86; 2,10; 2,24.
212. 1,0103; 1,0138; 1,0182; 1,0238;
1,0294; 1,0436; 1,0625; 1,0835.
217. 0,872; 0,818; 0,765; 0,615; 0,525;
0,315; 0,235; 0,125; 0,044; 0,032;
0,018; 0,0085; 0,00215.
220. 0,9989; 0,9984; 0,9973; 0,9963;
0,9954; 0,9906; 0,984; 0,971; 0,951;
0,946; 0,937.
221. Шкала A является шкалой квадратов чисел шкалы D . Ясно, что изменению величины числа шкалы D в 10 раз будет соответствовать на шкале A изменение в $10^2 = 100$ раз.
222. 3,525; 10,8; 20,5; 105; 424; $7,71 \cdot 10^3$; $14,8 \cdot 10^3$.
223. 1,1818; 1,2129; 1,339; 1,468; 1,640;
1,850; 2,226; 2,547.
224. 1,01035; 1,0555; 1,1030.
225. 0,300; 1,386; 0,708; 0,077; 0,138;
0,044; 3,912.
226. $x = 1,775$.
228. 0,8386; 0,752; 0,628; 0,440; 0,393;
0,198; 0,0287; 0,000225; 0,000079.
229. 0,9982; 0,9956; 0,9822; 0,9738;
0,9305.
230. 1) Поставить против числа a на шкале D число b на шкале C . Ответ читать на шкале $LL3$ (или $LL2$, или $LL1$) против начального или конечного штриха шкалы C ; 2) поставить бегунок против числа b на шкале $LL3$ (или $LL2$, или $LL1$); начало (или конец) шкалы C поставить против визирной линии бегунка. Ответ читать на шкале D против числа a шкалы C ; 3) поставить бегунок против числа b на шкале $LL3$ (или $LL2$, или $LL1$); число a шкалы C поставить против визирной линии бегунка. Ответ читать на шкале D против начала (или конца) шкалы C .
231. 121,5; 1,616; 1,0429; 2,014; 3,065;
3,821.

232. $R = e^{\frac{x}{T}}$. Добавим $\mu = 0,4$, то получаем $R = e^{\frac{x+0,4}{T}}$ (читать на шкале $LL3$). Таким образом, $R = e^{\frac{x+0,4}{T}}$.
233. Можно. Надо обычным образом вычислить при одной установке движении выражение $\frac{a-b}{b}$ на шкалах C и D (см. § 17), но ответ читать не на шкале D , а на шкале $LL3$ (или $LL2$, или $LL1$).
234. $C = \frac{1}{2,65} \ln 2,5 = 0,346$.
235. 125; 1,621; 1,0495.
236. 9,31.
238. 425; 244; 73,9; 15440.
239. 135 (на шкале $LL3$).
240. 1,925; 8,00; 4,41; 116,2; 32,9; 3,00;
18,0; 2,33; 1,362 (на шкале $LL2$).
241. 14,06.
242. 5,49; 1,615.
243. а) 1,0550; 1,709; 210,9;
б) 1,0974; 2,533; 10,900;
в) 47,6; 1,472; 1,0393;
г) 1,1154; 2,98.
244. $x = 1,333$; $x = 1,530$; $x = 2,24$.
245. 5,00; 2,366; 1,762.
246. Надо использовать конечный отрезок шкалы t : $t = 0,4 = 2/5$. Очевидно, $t^{2/5} = (\frac{t}{5})^2 = 4^2 = 4$.
247. $x = 0,375$; $x = 0,701$; $x = 0,524$;
248. $x = 0,448$.
249. $x = 0,379$.
250. $x = 0,70$.
251. $x = 0,64$; 19,97; 139,1; 1,861; 2,982;
21,60; 3,49.
255. 1,935; 1,0682; 736.
256. $V_1/V_2 = 4,22$; $T_1/T_2 = 1,778$.
257. 0,7275; 0,9787; 0,822; 0,1413.
258. 0,415; 0,168; 0,0036.
259. Можно; новый способ выгоднее для решения задачи 258, так как все ответы получаются с его помощью при одной установке движека.
260. 0,0132 (читая ответ на шкале $LL00$, внимательно следите за ценой делений!); 0,000150.
261. Решение: $2t = 6$; $t = 3$; $e^{-\frac{3^2}{2}} = 0,000123$; $2e^{-t^2} = 0,00025$; $1 - 2e^{-t^2} = 0,99975$. Ответ: 0,99975.
262. 1,260; 1,325; 1,436; 1,668; 1,702.
263. 1,02532; 1,04182.
264. 28,0 (на шкале $LL3$).
265. 1,100 (на шкале $LL1$).
266. $3,77 \cdot 10^5$; $5 \cdot 10^6$; $2,47 \cdot 10^5$.

Дмитрий Юрьевич Панов.

Счетная линейка

М., 1964 г., 168 стр. с илл.

Редакторы *В. Г. Кисунько* и *А. З. Рывкин.*

Техн. редактор *К. Ф. Брудно.*

Корректор *Е. А. Белицкая.*

Сдано в набор 4/II 1964 г. Подписано к печати 9/V
1964 г. Бумага 60×90/₁₆. Физ. печ. л. 10,5+1 вкл.
Условн. печ. л. 11. Уч.-изд. л. 11,15.
Тираж 100 000 экз. Т-04585. Цена книги 33 коп.
Заказ № 1299.

Издательство «Наука».

Главная редакция
физико-математической литературы,
Москва, В-71, Ленинский проспект, 15.

Первая Образцовая типография
имени А. А. Жданова
Главполиграфпрома
Государственного комитета
Совета Министров СССР по печати,
Москва, Ж-54, Валовая, 28.