Очередной семинар Лаборатории Алгебраической геометрии и ее приложений
Семинар состоится в пятницу 06 июня 2014 года
Начало в 17:00.
Семинар будет проходить по адресу: ул. Вавилова, д.7, аудитория 1001.
	На семинаре выступит
Александр Гайфуллин
(МИАН, МГУ, ИППИ РАН)
С докладом:

	

Обобщение теоремы Сабитова на случай многогранников произвольной
 размерности

Abstract: Классическая формула Герона выражает площадь треугольника через длины его сторон. Если же мы возьмём многоугольник с хотя бы 4 сторонами, то его площадь не может быть выражена через длины его сторон, так как он может изгибаться с сохранением длин сторон и с изменением площади.
Ситуация кардинально меняется в размерности 3. В 1996 году И.Х. Сабитов доказал, что объём любого симплициального многогранника в трёхмерном евклидовом пространстве является корнем многочлена со старшим коэффициентом 1, остальные коэффициенты которого суть многочлены от квадратов длин рёбер многогранника. Следовательно, объём симплициального многогранника с данными комбинаторным строением и длинами рёбер может принимать лишь конечное число значений. Эта теорема несомненно имеет самостоятельный интерес, однако изначально она возникла из замечательной области комбинаторной геометрии - теории изгибаемых многогранников.
 Изгибаемый многогранник - многогранник с жёсткими гранями и шарнирами в
 рёбрах, который может изгибаться с изменением двугранных углов.
 Удивительный факт заключается в том, что хотя примеры самопересекающихся
 изгибаемых многогранников - октаэдры Брикара - были известны ещё с конца
 19-го века, очень долго никому не удавалось построить примера
 несамопересекающегося изгибаемого многогранника. Впервые такой пример
 был построен Р. Коннелли в 1977 году. Вскоре им же была сформулирована
 гипотеза, утверждающая что объём любого изгибаемого многогранника
 постоянен в процессе изгибания. Эта гипотеза стала известной под названием гипотезы о кузнечных мехах. Из теоремы Сабитова следует, что гипотеза о кузнечных мехах верна в размерности 3.
В течение долгого времени оставался открытым вопрос о том, верен ли аналог теоремы Сабитова в старших размерностях. В 2011 году докладчиком был доказан аналог теоремы Сабитова в размерности 4, однако попытка обобщить это доказательство на случай произвольной размерности упиралась в серьёзные алгеброгеометрические трудности.
В 2012 году докладчику удалось получить доказательство прямого аналога теоремы Сабитова для многогранников произвольной размерности n>2 на основе новых идей. Доказательство стало возможным благодаря взаимодействию двух основных инструментов: теории нормирований полей, использование которой в такого рода задачах уже стало традиционным, и теории сдавливания симплициальных комплексов, использование которой является принципиально новым.
Приглашаются все желающие!
