ΤΟ ΠΥΘΑΓΟΡΕΙΟ ΘΕΩΡΗΜΑ
Μία διάσημη μαθηματική σχέση ή ένας σπουδαίος φυσικός νόμος;

Το πυθαγόρειο θεώρημα
[image: image37.jpg]]

 είναι σίγουρα η πιο γνωστή μαθηματική σχέση που θυμόμαστε από τα μαθητικά μας χρόνια. Μια σχέση που μόνο η περίφημη σχέση του Einstein Ε=mc2 μπορεί να την συναγωνιστεί στην αναγνωρισιμότητά της από το ευρύ κοινό. Όλοι μας σχετίζουμε την πρώτη σχέση με τα μαθηματικά και τη δεύτερη με τη φυσική. Και αυτό γιατί μπορούμε να αποδείξουμε την πρώτη σχέση με τη χρήση των αξιωμάτων της Ευκλείδειας γεωμετρίας, ενώ η δεύτερη αποδεικνύεται στα πλαίσια της ειδικής θεωρίας σχετικότητας χωρίς να σχετίζεται με τη γεωμετρία.

Μήπως όμως τα πράγματα δεν είναι έτσι; Μήπως το πυθαγόρειο θεώρημα είναι ένας φυσικός νόμος και μάλιστα πάρα πολύ σημαντικός; Μήπως από την άλλη η σχέση E=mc2 κρύβει πολύ περισσότερη «γεωμετρία» από ότι φανταζόμαστε; Μήπως έχει μεγάλη συγγένεια με το πυθαγόρειο θεώρημα στα πλαίσια μίας άλλης γεωμετρίας που λέγεται ψευδοευκλείδια γεωμετρία; Αυτό ακριβώς ισχυριζόμαστε και αυτό θα αποδείξουμε με επιχειρήματα σε αυτό το άρθρο.

Είναι γνωστό ότι υπάρχουν πάνω από 300 μαθηματικές αποδείξεις του πυθαγόρειου θεωρήματος. Μπορούμε όμως με όρους φυσικής να αποδείξουμε το πυθαγόρειο θεώρημα; Η απάντηση είναι θετική. Θα επιχειρήσουμε δύο αποδείξεις βασιζόμενες περισσότερο σε φυσικές αρχές.
1η Απόδειξη.

Γγνωρίζουμε ότι το βαρυτικό πεδίο είναι συντηρητικό. Με άλλα λόγια το έργο του βάρους από ένα σημείο σε ένα άλλο, είναι ανεξάρτητο της διαδρομής . Εξαρτάται μόνο από τα δύο σημεία. Άρα στο παρακάτω σχήμα το έργο του βάρους του σώματος θα είναι το ίδιο είτε αν ακολουθήσει την κατακόρυφη διαδρομή ΒΓ είτε αν ακολουθήσει τη διαδρομή ΒΑΓ. Έτσι θα έχουμε:

[image: image1.wmf]2

2

2

g

b

a

+

=

[image: image2.wmf]2

2

2

ΒΑΓ

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

g

b

a

sunq

sunf

+

=

®

®

BG

AG

AG

+

BG

AB

AB

=

BG

®

®

AG

+

BA

=

BG

®

®

=

BG

Mg

Mg

Mg

W

W

2η Απόδειξη:

Μία φυσική σχέση διαφέρει από μία μαθηματική στο ότι η πρώτη αναφέρεται σε φυσικά μεγέθη, άρα είναι αναγκαία η σχέση να είναι σωστή και διαστατικά. Με άλλα λόγια να προστίθενται ίδιες πάντα μονάδες και οι μονάδες του πρώτου μέλους να είναι ίδιες με τις μονάδες του δεύτερου μέλους της σχέσης. Από την άλλη, μία μαθηματική σχέση αναφέρεται αφηρημένα σε αριθμούς οπότε δεν είναι απαραίτητη η διαστατική επαλήθευση της σχέσης. Η δεύτερη απόδειξη του πυθαγόρειου στηρίζεται στο γεγονός ότι η σχέση δεν είναι μία μαθηματική ταυτότητα, αλλά μία φυσική σχέση. Επομένως θα πρέπει οι μονάδες του πρώτου μέλους να είναι ίδιες με τις μονάδες του δεύτερου.

Ένα ορθογώνιο τρίγωνο μπορεί να κατασκευαστεί αν δοθεί η υποτείνουσα και μία οξεία γωνία του. Επομένως το εμβαδόν S του τριγώνου θα είναι συνάρτηση της υποτείνουσας α και της γωνίας θ. Με άλλα λόγια:

[image: image3.wmf])

,

(

q

a

f

S

=

(1)

Αλλά η υποτείνουσα έχει διαστάσεις μήκους ενώ η γωνία θ είναι αδιάστατη. Το εμβαδό βέβαια έχει διαστάσεις (μήκος)2. Άρα, για να είναι η (1) διαστασιακά σωστή θα πρέπει η συνάρτηση
[image: image4.wmf]f

 να έχει διαστάσεις (μήκος)2. Συνεπώς η συνάρτηση
[image: image5.wmf]f

 πρέπει να παίρνει την μορφή:

[image: image6.wmf])

(

)

,

(

2

q

a

q

g

a

f

S

=

=

(2)

όπου
[image: image7.wmf]g

 αδιάστατη συνάρτηση της γωνίας
[image: image8.wmf]q

 που λόγω συμμετρίας θα είναι ίδια για όλα τα όμοια ορθογώνια τρίγωνα.

Φέρνουμε την κάθετη στην υποτείνουσα από την κορυφή Α. Το τρίγωνο ΑΒΓ έχει χωριστεί τώρα σε δύο όμοια τρίγωνα.

[image: image29.wmf]q

Εφαρμόζοντας τους ίδιους συλλογισμούς που οδήγησαν στην (2) σε κάθε ένα από αυτά τα τρίγωνα θα έχουμε:

[image: image9.wmf])

(

)

,

(

2

1

q

b

q

b

g

f

S

=

=

(3α)

[image: image10.wmf])

(

)

,

(

2

2

q

g

q

g

g

f

S

=

=

(3β)

Αλλά
[image: image11.wmf]12

SSS

=+

 οπότε συνδυάζοντας τις (2) και (3) παίρνουμε:

[image: image12.wmf])

(

)

(

)

(

2

2

2

q

g

q

b

q

a

g

g

g

+

=

(4)

Προφανώς πρέπει να είναι
[image: image13.wmf](

)

0

g

q¹

 οπότε από την (4) έχουμε τελικά:

[image: image14.wmf]2

2

2

g

b

a

+

=

Άρα μπορούμε να αποδείξουμε το πυθαγόρειο θεώρημα χρησιμοποιώντας αρχές της φυσικής. Μπορούμε άραγε να το αποδείξουμε και πειραματικά όπως συμβαίνει σε όλους τους φυσικούς νόμους; Η απάντηση είναι θετική. Η πειραματική απόδειξη του πυθαγορείου μπορεί να γίνει με πολλούς τρόπους.
Ένας τρόπος που υπάρχει και στο διαδίκτυο είναι μία κατασκευή με νερό http://www.youtube.com/watch?v=CAkMUdeB06o. Ένας άλλος τρόπος προτείνεται στο τέλος του άρθρου ως δραστηριότητα για τους μαθητές. Είναι πολύ πιθανό με αυτόν ακριβώς τον τρόπο να ανακάλυψαν οι Βαβυλώνιοι το πυθαγόρειο θεώρημα, μετρώντας τις πλευρές ενός ορθογωνίου τριγώνου και βρίσκοντας ότι σε όλα τα ορθογώνια ισχύει αυτή η σχέση. Γιατί είναι ιστορικά αποδεδειγμένο ότι το Πυθαγόρειο θεώρημα ήταν γνωστό από τους Βαβυλωνίους και τους Αιγυπτίους, αρκετά χρόνια πριν από τον Πυθαγόρα.

[image: image30.wmf]q

Γιατί όμως ισχυριζόμαστε ότι το πυθαγόρειο θεώρημα δεν είναι ένας απλός φυσικός νόμος αλλά ίσως ο σπουδαιότερος εξ’ όλων; Αυτό το ισχυριζόμαστε γιατί το πυθαγόρειο θεώρημα όπως θα δείξουμε είναι ισοδύναμο με το νόμο του παραλληλογράμμου. Ως γνωστό ο νόμος του παραλληλογράμμου μας λέει ότι η συνισταμένη δύο διανυσμάτων δίνεται κατά μέτρο και κατεύθυνση από τη διαγώνιο του παραλληλογράμμου που σχηματίζουν τα δύο διανύσματα. Στο διπλανό σχήμα φαίνεται η πειραματική απόδειξη του νόμου αυτού όταν τα διανύσματα είναι δυνάμεις. Παρατηρήστε ότι όταν η γωνία είναι ορθή, το σχηματιζόμενο παραλληλόγραμμο είναι ορθογώνιο, οπότε η συνισταμένη είναι η υποτείνουσα ενός ορθογωνίου τριγώνου. Το πείραμα, όπως φαίνεται και από το σχήμα, μας αποκαλύπτει ότι σε αυτή την περίπτωση ισχύει η σχέση
[image: image15.wmf]2

2

2

1

2

F

F

F

+

=

ol

 δηλαδή το πυθαγόρειο θεώρημα.
Ο νόμος του παραλληλογράμμου είναι πολύ σπουδαίος για τη φυσική αφού μας δίνει τη συνταγή με την οποία προστίθενται όλα τα διανυσματικά μεγέθη. Αυτό συμβαίνει γιατί με αυτόν τον τρόπο προστίθεται το διάνυσμα θέσης και γιατί όλα τα διανυσματικά μεγέθη σχετίζονται με το διάνυσμα θέσης. Πράγματι η ταχύτητα είναι η παράγωγος του διανύσματος θέσης, η επιτάχυνση η παράγωγος της ταχύτητας, η δύναμη ανάλογη της επιτάχυνσης κ.ο.κ.

Με άλλα λόγια ο νόμος του παραλληλογράμμου είναι ταυτόσημος με το πυθαγόρειο ή πιο σωστά με το γενικευμένο πυθαγόρειο το οποίο μπορεί να αποδειχθεί από το πυθαγόρειο. Γι αυτό το λόγο είναι, όπως προαναφέραμε, ένας σπουδαίος φυσικός νόμος, αφού μας δίνει τη συνταγή με την οποία προσθέτουμε (ή αφαιρούμε) όλα τα διανυσματικά μεγέθη.

Τι σχέση έχει όμως η περίφημη σχέση E=mc2 με το πυθαγόρειο θεώρημα;

Από τις σχέσεις

[image: image16.wmf]
[image: image17.wmf]2

mc

E

=

 και
[image: image18.wmf]2

2

0

1

c

u

m

m

-

=

 καταλήγουμε στη σχέση

[image: image19.wmf]4

2

0

2

2

2

c

m

c

p

E

=

-

 όπου
[image: image20.wmf]mu

p

=

 η ορμή του σώματος

Από την παραπάνω σχέση της ενέργειας παρατηρούμε ότι αν αλλάξουμε το σύστημα αναφοράς λόγω της σταθερότητας της ταχύτητας του φωτός καθώς και της μάζας ηρεμίας θα ισχύει η σχέση:

[image: image21.wmf]2

2

2

2

2

2

c

p

E

c

p

E

¢

-

¢

=

-

Στην ειδική θεωρία σχετικότητας, το τετραδιάνυσμα ορμής – ενέργειας σχετίζεται με το τετραδιάνυσμα θέσης-χρόνου.

Έτσι παρόμοια σχέση ισχύει και ανάμεσα στο χρόνο και το χώρο.

[image: image22.wmf]2

2

2

2

2

2

t

c

x

t

c

x

¢

-

¢

=

-

Οι παραπάνω σχέσεις ορμής-ενέργειας ή χώρου-χρόνου εκφράζουν ουσιαστικά το πυθαγόρειο θεώρημα σε έναν ψευδοευκλείδιο χώρο. Έτσι αν σε έναν τέτοιο χώρο έχουμε μία ράβδο που η μία άκρη της βρίσκεται στην αρχή των αξόνων και η άλλη έχει συντεταγμένες x, y το μήκος της ράβδου σε αυτόν τον χώρο δίνεται από τη σχέση α2=y2-x2. Το μήκος αυτό είναι σταθερό και ανεξάρτητο από το αν στρέψουμε τους άξονες.
Το πυθαγόρειο θεώρημα στον ευκλείδιο χώρο εκφράζεται τριγωνομετρικά από τη σχέση:

[image: image23.wmf]1

x

cos

x

sin

2

2

=

+

Στην ψευδοευκλείδια όμως γεωμετρία που χαρακτηρίζει την ειδική θεωρία σχετικότητας εκφράζεται από τη σχέση

[image: image24.wmf]1

sinh

cosh

2

2

=

-

x

x

Το cosh λέγεται υπερβολικό συνιμήτονο και δίνεται από τη σχέση
[image: image25.wmf]2

cosh

x

x

e

e

x

-

+

=

Το sinh λέγεται υπερβολικό ημίτονο και δίνεται από τη σχέση
[image: image26.wmf]2

sinh

x

x

e

e

x

-

-

=

Συμπερασματικά λοιπόν καταλήξαμε στο γεγονός ότι η απόδειξη του πυθαγόρειου θεωρήματος βασίζεται στα αξιώματα του Ευκλείδη. Η Ευκλείδεια γεωμετρία ισχύει στο φυσικό κόσμο αφού στον περιορισμένων διαστάσεων χώρο που ζούμε η ακτίνα καμπυλότητας μπορεί να θεωρηθεί άπειρη και ο χώρος Ευκλείδειος. Άρα το πυθαγόρειο θεώρημα-νόμος του παραλληλογράμμου αποτελεί φυσικό νόμο γιατί ζούμε σε έναν σχεδόν Ευκλείδειο χώρο
Ο χώρος της σχετικότητας είναι ένας τετραδιάστατος ψευδοευκλείδειος χώρος. Σε αυτόν τον χώρο το πυθαγόρειο θεώρημα παίρνει τη μορφή
[image: image27.wmf]2

2

2

2

2

2

t

c

z

y

x

-

+

+

=

a

.
Επομένως η σχέση E=mc2 οδηγεί στο πυθαγόρειο θεώρημα της ψευδοευκλείδιας γεωμετρίας, δηλαδή της γεωμετρίας που βρίσκεται πίσω από την ειδική θεωρία σχετικότητας. Έτσι διαπιστώνουμε ότι η περίφημη αυτή σχέση του Einstein έχει ένα βαθύ γεωμετρικό περιεχόμενο μέσα από το οποίο αναδεικνύεται η μεγάλη της συγγένεια με το πυθαγόρειο θεώρημα.
Το συμπέρασμα αυτού του σημειώματος είναι ότι η σχέση μεταξύ της φυσικής και των μαθηματικών είναι πολύ πιο στενή από αυτή που μάθαμε στο σχολείο ή από αυτήν που θα μπορούσαμε να φανταστούμε. Η άποψη του συγγραφέα είναι, ότι τα μαθηματικά δεν είναι ένα ανθρώπινο δημιούργημα έξω από τη φύση που μας περιβάλλει, ούτε αποτελούν απλά τη γλώσσα της φυσικής. Τα μαθηματικά ίσως να είναι ένα διαφορετικό μονοπάτι, καθαρά νοητικό, διερεύνησης της φύσης. Με άλλα λόγια τα μαθηματικά αποτελούν τον πλατωνικό τρόπο διερεύνησης της φύσης.

Γι αυτό και πιστεύουμε ότι είναι προς τη λανθασμένη κατεύθυνση η άποψη ότι όσο λιγότερα μαθηματικά χρησιμοποιούμε στη διδασκαλία της φυσικής τόσο πιο εύκολη και πιο κατανοητή γίνεται από τους μαθητές. Θεωρούμε ότι η χρήση των μαθηματικών στη διδασκαλία της φυσικής θα πρέπει να συνάδει με το επίπεδο γνώσης των μαθητών στα μαθηματικά. Αυτό μπορεί να γίνει στη πράξη, αν το αναλυτικό πρόγραμμα της φυσικής και των μαθηματικών εκπονείται από κοινού.
ΜΕΤΡΗΣΕΙΣ ΜΗΚΟΥΣ – ΑΝΑΚΑΛΥΨΗ ΕΝΟΣ ΦΥΣΙΚΟΥ ΝΟΜΟΥ

[image: image31.wmf]G

[image: image32.wmf]A

Ονοματεπώνυμα ομάδας:

...

..

..

..

Βήμα 1ο

[image: image33.jpg]

Παρακάτω είναι ζωγραφισμένα 4 ορθογώνια τρίγωνα. Μετρήστε με το χαρακάκι σας τις κάθετες πλευρές και την υποτείνουσα του κάθε τριγώνου και συμπληρώστε τον παρακάτω πίνακα. Τις τιμές θα τις γράψετε με ακρίβεια ενός δεκαδικού ψηφίου και με τις μονάδες τους. Έτσι θα συμπληρωθούν οι 3 πρώτες στήλες του πίνακα

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

	Υποτείνουσα

α
	1η κάθετος

β
	2η κάθετος

γ
	α2
	β2
	γ2
	β2+γ2
	α2/(β2+γ2)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	

Μονάδες 6

Βήμα 2ο

Χρησιμοποιώντας ένα κομπιουτεράκι συμπληρώστε τις υπόλοιπες στήλες του πίνακα. Προσοχή! Σε όλες τις στήλες θα γράψετε τους αριθμούς με ακρίβεια ενός δεκαδικού ψηφίου κάνοντας τη σωστή προσέγγιση και με τις σωστές μονάδες.

Μονάδες 4

Βήμα 3ο

Παρατηρώντας τις τιμές της τελευταίας στήλης σε ποιο γενικό συμπέρασμα μπορείτε να καταλήξετε; Γράψτε με δικά σας λόγια το συμπέρασμα στο οποίο καταλήξατε

Μονάδες 6

[image: image28.png]|52

Πρόβλημα για το σπίτι

Το μήκος μίας σκάλας είναι 1,5m. Στηρίζουμε το πάνω άκρο της σκάλας στο τοίχο και το κάτω άκρο στο πάτωμα σε απόσταση 0,5m από τον τοίχο. Σε πόσο ύψος από το έδαφος ακουμπάει η σκάλα στον τοίχο;

Μονάδες 4
�EMBED Equation.DSMT4���

γ

β

α

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

Β

�EMBED Equation.DSMT4���

θ

θ

φ

φ

Α

Γ

Β

_1440251655.unknown

_1460650028.unknown

_1460650267.unknown

_1460701896.unknown

_1461474536.unknown

_1461474659.unknown

_1461474789.unknown

_1461474438.unknown

_1460650528.unknown

_1460650120.unknown

_1460650186.unknown

_1460650049.unknown

_1440251659.unknown

_1440251661.unknown

_1460649425.unknown

_1440251662.unknown

_1440251660.unknown

_1440251657.unknown

_1440251658.unknown

_1440251656.unknown

_1440251643.unknown

_1440251645.unknown

_1440251652.unknown

_1440251654.unknown

_1440251648.unknown

_1440251650.unknown

_1440251646.unknown

_1440251644.unknown

_1440251641.unknown

_1440251642.unknown

_1440251633.unknown

