

ΠΑΝΕΠΙΣΤΗΜΙΟ ΙΩΑΝΝΙΝΩΝ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ

ΔΙΑΙΣΘΗΣΗ ΚΑΙ ΑΠΟΔΕΙΞΗ

ΔΙΑΛΕΞΗ ΣΤΑ ΠΛΑΙΣΙΑ ΤΗΣ ΛΕΣΧΗΣ ΜΑΘΗΜΑΤΙΚΩΝ

18/04/2019

ΓΕΩΡΓΙΟΣ Λ. ΚΑΡΑΚΩΣΤΑΣ

ΟΜΟΤ. ΚΑΘΗΓΗΤΗΣ ΤΜΗΜΑΤΟΣ ΜΑΘΗΜΑΤΙΚΩΝ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΙΩΑΝΝΙΝΩΝ

ΤΙ ΕΙΝΑΙ ΜΑΘΗΜΑΤΙΚΑ (;)

‘Ορισμένοι (φιλόσοφοι) μελετητές όρίζουν τὰ Μαθηματικὰ ως

τὴν ἐπιστήμη ποὺ ἐνδιαφέρεται καὶ ἀσχολεῖται γιὰ τὴν ἀνακάλυψη κάποιας ἀλήθειας,

τὴν ἐπιστήμη τῶν προτύπων ποὺ ἀντανεκλᾷ δομές καὶ σχέσεις τῆς φυσικῆς πραγματικότητας,

έναν κόσμο προτάσεων καὶ διαδικασιῶν ποὺ ἀφοροῦν ποσότητες, μεγέθη καὶ μορφές, καθὼς καὶ τὶς μεταξὺ τους σχέσεις,

ένα παιχνίδι χωρὶς νόημα, ποὺ καθοδηγεῖται ἀπὸ μερικοὺς κανόνες τοὺς ὁποίους θέτουν οἱ ἴδιοι οἱ παῖκτες.

Ἀριστοτέλης: Ἐπιστήμη ἀσχολουμένη περὶ τοὺς ἀριθμοὺς καὶ τὰς ἐπιδεχομένας μέτρησιν ποσότητας, ἢ μαθηματικὴ

Πλάτων: Μαθηματικὴς ἐπιστῆμες: Ἀριθμητικὴ, Γεωμετρία, Ἀστρονομία

Ἀριστοτέλης: Φυσικὴς ἐπιστῆμες: Ὀπτικὴ, Ἀρμονικὴ, Ἀστρονομία

Τὰ Μαθηματικὰ κατὰ τοὺς 3 τελευταίους αἰῶνες περιέλαβαν καὶ τὴ Λογικὴν.

L. E. J. Brouwer (1881 – 1966): Τὰ μαθηματικὰ δὲν ἐξαρτῶνται ἀπὸ τὴ Λογικὴν, ἀντίθετα ἢ Λογικὴ ἀκολουθεῖ τὰ Μαθηματικὰ.

Δηλαδή, Λογικὴ εἶναι ἢ μαθηματικὴ διατύπωση τοῦ Λόγου.

David Hilbert (1862 – 1943): Τὰ στοιχεῖα τῶν Μαθηματικῶν προκύπτουν μὲ τὴ λογικὴ ἐπεξεργασία δεδομένων ἐννοιῶν, ὅπου ἐφαρμόζονται κανόνες.

Ἡ Λογικὴ εἶναι ἀπαραίτητη γιὰ τὴ θεμελίωση τῶν Μαθηματικῶν.

Δηλαδή Μαθηματικὰ εἶναι ἢ λογικὴ διαχείριση ἐννοιῶν καὶ ἰδεῶν.

Συμπέρασμα:

Τὰ Μαθηματικὰ καὶ ἢ Λογικὴ δὲν μπόρεσαν νὰ ὀρίσουν τὸν ἑαυτὸ τους!

R. Courant and H. Robbins, What is Mathematics? Oxford University Press, 1941.

Μαθηματικὰ δὲν εἶναι τίποτε περισσότερο ἀπὸ ἓνα σύστημα συμπερασμάτων ποὺ προκύπτουν ἀπὸ ὁρισμοὺς καὶ ἀξιώματα τὰ ὅποια πρέπει νὰ συμφωνοῦν μεταξύ τους.

R. Hersh, What is Mathematics, Really? Oxford Univ. Press, New York, 1997.

Φιλοσοφία τῶν Μαθηματικῶν

Τὶ εἶναι τὰ Μαθηματικά;

Τὶ κάνει τὰ Μαθηματικὰ διαφορετικὰ ἀπὸ τὶς ἄλλες ἐπιστῆμες;

Γιατί τὰ Μαθηματικὰ ἐπιτυγχάνουν σχεδὸν καθολικὴ συναινέση;

κᾶ.

Hersh: Τὶ κάνει τὰ Μαθηματικὰ διαφορετικὰ ἀπὸ τὶς ἄλλες ἐπιστῆμες ποὺ χρησιμοποιοῦν τὰ μαθηματικά.

Eugene Wigner (1902–1995)

Βραβεῖο Νόμπελ Φυσικῆς 1963 (quanta): Ἡ τεράστια χρησιμότητα τῶν μαθηματικῶν στὶς φυσικὲς ἐπιστῆμες εἶναι κάτι ποὺ συνορεύει μὲ τὸ μυστηριῶδες καὶ δὲν ὑπάρχει κάποια λογικὴ ἐξήγηση γιὰ αὐτήν.

Δύο φίλοι A καὶ B συναντήθηκαν μετὰ ἀπὸ χρόνια καὶ μιλοῦσαν γιὰ τὴ ζωὴ τους.

Ὁ A λέει ὅτι ἔγινε Κοινωνιολόγος καὶ ὁ B Βιολόγος καὶ τώρα μελετᾷ τὴ συμπεριφορὰ πληθυσμῶν μελισσῶν.

Ὁ B ἔδειξε τὴν ἐργασία του στὸν φίλο του καὶ ἄρχισε νὰ τοῦ ἐξηγεῖ τὰ διάφορα σύμβολα τὰ ὁποῖα χρησιμοποιεῖ στὴν κατανομὴ τοῦ Gauss:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left[-\frac{(X-x)^2}{2\sigma^2}\right]$$

B: Γιὰ μετρήσεις τοῦ ἰδίου μεγέθους, τὸ σ (τυπικὴ ἀπόκλιση) καθορίζει τὸ εὔρος τῆς κατανομῆς τοῦ πληθυσμοῦ καὶ λαμβάνεται ὡς μέτρο σφάλματος, ἐνῶ τὸ X εἶναι ἡ μέση τιμὴ.

A: Καὶ τὸ π τί εἶναι;

B: Εἶναι τὸ πηλίκο τῆς περιφέρειας τοῦ κύκλου πρὸς τὴ διάμετρό του.

A: Καὶ τὴ σχέση ἔχουν οἱ μέλισσες μὲ τὴν περιφέρεια τοῦ κύκλου;

B: Καμμία!

ΤΙ ΕΙΝΑΙ ΜΑΘΗΜΑΤΙΚΟΣ (;)

ΚΟΠΑΔΙ ΠΡΟΒΑΤΩΝ ΣΤΗΝ ΚΑΛΑΜΑΤΑ

Γεωπόνος

‘Υπάρχουν πρόβατα στην Καλαμάτα.

Φυσικός

‘Υπάρχουν και μαύρα πρόβατα στην Καλαμάτα.

Μαθηματικός

‘Υπάρχουν πρόβατα στην Καλαμάτα που ή μία τουλάχιστον πλευρά τους είναι μαύρη.

Ίάμβλιχος (250 μ.Χ.–325 μ.Χ): Μαθηματικοὶ καλοῦνται οἱ τὸν περιττότερον καὶ πρὸς ἀκρίβειαν διαπεπονημένον τῆς ἐπιστήμης λόγον ἐκμεμαθηκότες.
(Μαθηματικοὶ ὀνομάζονται αὐτοὶ οἱ ὅποιοι ἔχουν μάθει καλὰ τὸν περισσότερο ἐπεξεργασμένο καὶ πρὸς (ἀναζήτηση τῆς) ἀκρίβειας ἐπιστημονικὸ λόγον.

ΤΙ ΕΙΝΑΙ ΑΠΟΔΕΙΞΗ (;)

Ἀπόδειξη εἶναι

- ✓ ἡ διαδικασία ποὺ ἀκολουθοῦμε γιὰ νὰ πείσουμε ὅτι τὸ θεώρημά μας εἶναι σωστό, (Εὐκλείδης),
- ✓ ὁ λογικὸς συλλογισμὸς μὲ τὴν Ἀρχὴ τῆς τοῦ Τρίτου Ἀποκλείσεως ὅτι τὸ συμπέρασμα ἰσχύει ἀφοῦ τὸ ἀντίθετό του δὲν ἰσχύει. (Ἀριστοτέλης)
- ✓ ἡ λογικὴ ἀλληλουχία μαθηματικῶν σχέσεων μὲ τρόπο ποὺ νὰ προκύπτει τὸ συμπέρασμα, (Russel, Hilbert, κ᾿ά.),

Ἡ ἀπόδειξη δὲν εἶναι μόνο τὸ τελικὸ προϊόν, ἀλλὰ εἶναι ἡ ἴδια ἡ διαδικασία ποὺ ὀδηγεῖ στὸ συμπέρασμα.

Ἡ ἀρχαιότερη αὐστηρὴ γραπτὴ ἀπόδειξη θεωρήματος εἶναι ὁ ὑπολογισμὸς τοῦ ἔμβαδοῦ τοῦ μηνίσκου ἀπὸ τὸν Ἴπποκράτη τὸν Χίο. (≈ 480 π.Χ.)

Πρέπει ή μαθηματική απόδειξη να μπορεί να επαληθευτεί;

Πρέπει να γίνεται δεκτή ή χρήση Computer για την απόδειξη μαθηματικού θεωρήματος;

$2^{82.589.933} - 1$ ο μεγαλύτερος **πρώτος** αριθμός με 24.862.048 ψηφία.

(Laroche (2019) ΥΠΟΛΟΓΙΣΜΟΣ ΜΕ COMPUTER)

Το πρόβλημα των **τεσσάρων χρωμάτων** (Guthrie 1852).

[Appel and Haken (1976), Robertson, Sanders, Seymour, and Thomas (1997),

Gonthier (2005)] με **Theorem-proving software**: ΛΥΣΗ ΜΕ COMPUTER)

Paul Halmos: Λύση κατ'έκτίμηση, με μαντείο. Σκοπός δεν είναι ή συσσώρευση γνώσεων, αλλά ή παραγωγή γνώσεων. Κανένας δεν μαθαίνει τίποτε από μιὰ τέτοια λύση, εκτός από τόν σχεδιαστή χαρτών.

Στή μαθηματική απόδειξη ο συλλογισμός πρέπει να είναι λογικός και το συμπέρασμα σαφές.

ΠΡΟΒΛΗΜΑ

Υπάρχουν άρρητοι αριθμοί α και β τέτοιοι ώστε ο αριθμός α^β να είναι ρητός;

Αν ο αριθμός $\sqrt{2}^{\sqrt{2}}$ είναι ρητός, η λύση είναι $\alpha = \sqrt{2}$ και $\beta = \sqrt{2}$.

Αν ο αριθμός $\alpha = \sqrt{2}^{\sqrt{2}}$ είναι άρρητος, τότε η λύση είναι $\alpha = \sqrt{2}^{\sqrt{2}}$ και $\beta = \sqrt{2}$ αφού ισχύει

$$\left(\sqrt{2}^{\sqrt{2}}\right)^{\sqrt{2}} = \sqrt{2}^2 = 2$$

Απόδειξη χωρίς συγκεκριμένο παράδειγμα !

7ο Πρόβλημα του Hilbert (1900)

Απόδειξη: **Gelfond** και **Schneider** (1934) (ανεξάρτητα).

Εάν α και β είναι αλγεβρικοί αριθμοί με α διάφορο του 0 και 1 και β άρρητος, τότε ο αριθμός α^β είναι υπερβατικός.

ΔΙΑΙΣΘΗΣΗ

Ἡ ἰκανότητα τοῦ πνεύματος πρὸς ἄμεσον καὶ ἄνευ λογικῆς γνώσεως, ἢ ἐνόρασις, ἢ ἐξ ἐνστίκτου ἀντίληψις. (Λεξικὸ ΔΗΜΗΤΡΑΚΟΥ)

Πλάτων: Ἡ μαθηματικὴ γνώση ἀποκτᾶται μέσω τῆς **διαίσθησης**, ποὺ μᾶς ἐπιτρέπει τὴν πρόσβαση στὴ σφαῖρα τῶν ἀφηρημένων ἐννοιῶν.

Ἡ **διαίσθηση** εἶναι τὸ στοιχεῖο ποὺ ὀδήγησε στὴ δημιουργία τῶν Μαθηματικῶν.

ΔΙΑΙΣΘΗΤΙΚΗ ΑΠΟΔΕΙΞΗ

ὑποκαθιστᾶ τὴν αὐστηρὴ ἀπόδειξη,

ἀλλὰ εἶναι ἐλλιπής.

π.χ.

Ἐάν πάρουμε ἓνα ὄριο ὀλοκληρώματος χωρὶς νὰ χρησιμοποιήσουμε τὸ Θεώρημα τοῦ Lebesgue, ἀναγνωρίζουμε ὅτι ὑπάρχει μιὰ ἐπιφύλαξη καὶ ἓνα κενό, λέγοντας ὅτι τὸ ἐπιχείρημα εἶναι διαισθητικό.

Μαθηματικά καὶ διαίσθηση

Τὰ μαθηματικά ὅσο εἶχαν τὸν ρόλο νὰ τακτοποιοῦν μὲ μιὰ μεγαλύτερη ἀκρίβεια αὐτὸ ποὺ περιμένουμε νὰ ἰσχύει ἀπὸ τὴν ἐμπειρία μας καὶ τὴ διαίσθησή μας, δὲν ἦταν σὲ θέση νὰ ἀποκτήσουν τὴν αὐτονομία τους, καὶ νὰ ἀναδείξουν τὴν ὑπεροχὴ ποὺ τὰ χαρακτηρίζει σήμερα.

Στὴ μετέπειτα πορεία, ὅμως, ἀπέδειξαν ὅτι ὑπερέχουν ἔναντι τῆς διαίσθησης.

Ἡ ὑπεροχὴ τῶν Μαθηματικῶν ἀρχίζει νὰ φαίνεται, ὄχι ὅταν αὐτὰ χρησιμεύουν γιὰ τὴν ἐπαλήθευση τῆς διαίσθησης ἀλλὰ, κυρίως, ὅταν ἔρχονται σὲ σύγκρουση μὲ αὐτή.

Καρτέσιος: Ἡ διαίσθηση εἶναι ἡ ἕκτη αἴσθηση καὶ οἱ αἰσθητηριακὲς ἀντιλήψεις εἶναι συνήθως ψευδαισθήσεις. Μὲ ἄλλα λόγια δὲν μπορούμε πάντοτε νὰ ἐμπιστευόμαστε τὰ μάτια μας.

Θὰ παρουσιάσουμε δέκα παραδείγματα, ὅπου φαίνεται ἡ ὑπεροχὴ τῶν Μαθηματικῶν ἔναντι τῆς διαίσθησης, ἀλλὰ καὶ τῆς πρόχειρης ἄποψης.

Θεωροῦμε δύο τρίγωνα:

1

τὸ τρίγωνο X μὲ μήκη πλευρῶν 4.99, 2, 6 μέτρα καὶ
τὸ τρίγωνο Ψ μὲ μήκη πλευρῶν 7, 3, 9.87 μέτρα

Κάθε πλευρὰ τοῦ τριγώνου X εἶναι μικρότερη ἀπὸ τὴν ἀντίστοιχη πλευρὰ τοῦ τριγώνου Ψ .

Ἔρωτηση: Ποιὸ ἀπὸ τὰ δύο τρίγωνα ἔχει μεγαλύτερο ἔμβαδόν;

Ἐδῶ ἡ διαίσθηση ὁδηγεῖ στὴν ἀπόφαση ὅτι τὸ τρίγωνο Ψ , ποὺ ἔχει μεγαλύτερες πλευρὲς μία πρὸς μία σὲ σχέση μὲ ἐκεῖνες τοῦ τριγώνου X , φαίνεται ὅτι “περιέχει” τὸ τρίγωνο X , καὶ ἔτσι μᾶλλον τὸ Ψ ἔχει μεγαλύτερο ἔμβαδόν.

Τύπος του Ἡρώνα, γιὰ τὸν ὑπολογισμὸ τοῦ ἔμβαδοῦ τριγώνου.

Ὁ Ἡρῶν ὁ Ἀλεξανδρεὺς (300-230 π.Χ.) Ἕλληνας μαθηματικὸς καὶ μηχανικὸς (Ἀτμοστρόβιλος)

$$v^2 = \gamma^2 - (B\Delta)^2$$

$$\beta^2 = v^2 + (\Delta\Gamma)^2 = v^2 + (\alpha - B\Delta)^2 = v^2 + \alpha^2 - 2\alpha \cdot B\Delta + (B\Delta)^2 = \alpha^2 + \gamma^2 - 2\alpha \cdot B\Delta$$

$$\Rightarrow (B\Delta)^2 = \frac{1}{4\alpha^2}(\alpha^2 + \gamma^2 - \beta^2)^2$$

Ἐὰν ἡ γωνία **B** εἶναι ἀμβλεία τὸ πρόσημο **-** εἶναι **+**

$$\Rightarrow v^2 = \gamma^2 - \frac{1}{4\alpha^2}(\alpha^2 + \gamma^2 - \beta^2)^2 = \frac{1}{4\alpha^2}(\alpha + \beta + \gamma)(\alpha + \gamma - \beta)(\beta + \alpha - \gamma)(\beta - \alpha + \gamma) = \frac{4}{\alpha^2}\tau(\tau - \alpha)(\tau - \beta)(\tau - \gamma)$$

ὅπου

$$\tau = \frac{1}{2}(\alpha + \beta + \gamma).$$

$$\Rightarrow E_{AB\Gamma} = \frac{1}{2}\alpha \cdot v = \sqrt{\tau(\tau - \alpha)(\tau - \beta)(\tau - \gamma)}$$

Ο τύπος του Ήρωνα
 δίνει
 Έμβαδόν $(X)=4.68$ τ.μ.
 και
 Έμβαδόν $(\Psi)=3.64$ τ.μ.

Η ΔΙΑΙΣΘΗΣΗ ΔΙΑΨΕΥΔΕΤΑΙ

2

Ἑρώτηση: Μεταξύ τῶν τριγώνων με μήκη πλευρῶν ἀντίστοιχα, 5, 5, 8 καὶ 5, 5, 6, ποιοῦ ἔχει μεγαλύτερο ἔμβαδόν;

Καὶ πάλι, χωρίς ἀμφιβολία, ἡ διαίσθηση ὁδηγεῖ στὴν ἀπόφαση ὅτι τὸ πρῶτο τρίγωνο ἔχει ἔμβαδόν μεγαλύτερο ἀπὸ ἐκεῖνο τοῦ δευτέρου.

Ὡστόσο, τὰ δύο τρίγωνα ἔχουν ἴσο ἔμβαδόν!

Πράγματι, ἰσχύει ὅτι, ἂν $\alpha < \beta < \gamma$ εἶναι μιὰ Πυθαγόρεια τριάδα, δηλαδή ἂν

$$\alpha^2 + \beta^2 = \gamma^2,$$

τότε τὰ τρίγωνα με μήκη πλευρῶν $\gamma, \gamma, 2\alpha$ καὶ $\gamma, \gamma, 2\beta$, ἔχουν ἴσο ἔμβαδόν.

Στὸ παραπάνω παράδειγμα ἔχουμε $\alpha=4$ καὶ $\beta=3$, ἐνῶ ἡ τριάδα 3, 4, 5 εἶναι πυθαγόρεια.

Ο Πυθαγόρας γνώριζε ότι οί τριάδες

$$k, \frac{k^2 - 1}{2}, \frac{k^2 + 1}{2}$$

είναι πυθαγόρειες για κάθε (περιττό) αριθμό k , και άρα ίσο εμβαδόν έχουν τὰ δύο τρίγωνα με μήκη πλευρῶν

$$\frac{k^2 + 1}{2}, \frac{k^2 + 1}{2}, 2k$$

$$\frac{k^2 + 1}{2}, \frac{k^2 + 1}{2}, k^2 - 1$$

3

Εἶναι τὸ ἄθροισμα τῶν μηκῶν δύο πλευρῶν ἑνὸς τριγώνου ἴσο μὲ τὸ μῆκος τῆς τρίτης;

$$B\Delta + \Delta E + EZ + Z\Gamma = BA + A\Gamma$$

$$BH + H\Theta + \Theta I + \dots + \Lambda M + M\Gamma = BA + A\Gamma$$

$$BN + N\Xi + \Xi O + \dots + \Psi\Omega + \Omega\Gamma = BA + A\Gamma$$

$$\dots B\Gamma (:) = BA + A\Gamma$$

4

Άρα ισχύει $\pi=2$ (;)

$$\gamma_n(t) = (\phi_n(t), \psi_n(t)), \quad t \in [\alpha, \beta], \quad n \in \mathbb{N}$$

$$\mu(\gamma_n) = \int_{\alpha}^{\beta} \sqrt{(\phi_n'(s))^2 + (\psi_n'(s))^2} ds, \quad n \in \mathbb{N}$$

$$\gamma(t) = (\phi(t), \psi(t)), \quad t \in [\alpha, \beta], \quad n \in \mathbb{N}$$

$$\mu(\gamma) = \int_{\alpha}^{\beta} \sqrt{(\phi'(s))^2 + (\psi'(s))^2} ds, \quad n \in \mathbb{N}$$

$$(?) \quad \lim(\phi_n, \psi_n) = (\phi, \psi) \quad (?) \quad \implies \quad \lim \mu(\gamma_n) = \mu(\gamma)$$

Lebesgue (1875–1941)

A, B, C: ἰσόπλευρο τρίγωνο.

Ἐπιλέγουμε τυχόν σημείο Σ ἐντὸς τοῦ τριγώνου.

Στὴ συνέχεια ρίχνουμε ἓνα ζάρι καὶ ὀρίζουμε τὸ σημείο Σ_1 ὡς ἑξῆς:

Ἄν τὸ ζάρι δείξει **1 ἢ 2**, τότε τὸ Σ_1 εἶναι τὸ μέσον τοῦ εὐθυγράμμου τμήματος ΣA .

Ἄν τὸ ζάρι δείξει **3 ἢ 4**, τότε τὸ Σ_1 εἶναι τὸ μέσον τοῦ εὐθυγράμμου τμήματος ΣB .

Ἄν τὸ ζάρι δείξει **5 ἢ 6**, τότε τὸ Σ_1 εἶναι τὸ μέσον τοῦ εὐθυγράμμου τμήματος ΣC .

Ἐρώτηση: Ἡ εἰκόνα ποὺ θὰ προκύψει θὰ εἶναι χαοτική;

Μετά από 100 ρίψεις του
ζαριού, κατεγράφησαν τὰ
ἀκόλουθα σημεία $\Sigma_1, \dots, \Sigma_{100}$

Μετά από 400 ρίψεις του ζαριού
κατεγράφησαν τὰ ἀκόλουθα σημεία
 $\Sigma_1, \dots, \Sigma_{100}, \dots, \Sigma_{400}$:

Μετά από 30 000 ρίψεις
κατεγράφησαν τὰ σημεία
 $\Sigma_1, \dots, \Sigma_{30}, \dots, \Sigma_{100}, \dots, \Sigma_{400},$
 $\dots, \Sigma_{30\,000}$, ὅπως στὸ σχῆμα:

Τοῦτο προσεγγίζει τὸ
λεγόμενο σύνολο fractal τοῦ
Sierpinski:

Ο αὐστηρὰ μαθηματικὸς ὀρισμὸς τοῦ τριγώνου τοῦ Sierpinski (1882 – 1969) εἶναι ὁ ἑξῆς, ὁ ὁποῖος ὀφείλεται στὸν Barnsley.

$$F_1(x, y) := \left(\frac{x}{2}, \frac{y}{2}\right) \quad F_2(x, y) := \left(\frac{2x+1}{4}, \frac{y+1}{2}\right)$$

$$F_3(x, y) := \left(\frac{x+1}{2}, \frac{y}{2}\right) \quad p_1, p_2, p_3 : p_1 = p_2 = p_3 = \frac{1}{3}$$

$$(x_{n+1}, y_{n+1}) = F_i(x_n, y_n), \quad n = 0, 1, \dots, \quad (x_0, y_0) = (1, 1)$$

Φύλλο Φτέρης

$$F_1(x, y) := (0.85x + 0.04y + 0.075, -0.04x + 0.85y + 0.18)$$

$$F_2(x, y) := (0.2x - 0.6y + 0.4, 0.23x + 0.22y + 0.045)$$

$$F_3(x, y) := (-0.15x + 0.28y + 0.575, 0.26x + 0.02y - 0.086)$$

$$F_4(x, y) := (0.5, 0.16y)$$

$$p_1, p_2, p_3, p_4 : p_1 := 0.77, p_2 := 0.12, p_3 = 0.10, p_4 = 0.01$$

$$(x_{n+1}, y_{n+1}) = F_i(x_n, y_n), \quad n = 0, 1, \dots, \quad (x_0, y_0) = (1, 1)$$

6

ΕΡΩΤΗΣΗ: Υπάρχει χώρος πεπερασμένης διαστάσεως τοῦ ὁποῖου ὁ μοναδιαῖος κύβος μπορεῖ νὰ χωρέσει μιὰ ράβδο μήκους 100 μ.;

Ἡ διαίσθηση λέει ὅτι μᾶλλον δὲν ὑπάρχει τέτοιος χώρος.

Χώρος διαστάσεως 2:

$$0 \leq x_1 \leq 1, 0 \leq x_2 \leq 1$$

Ἀπόσταση δύο ἀπέναντι κορυφῶν τετραγώνου μέ πλευρὰ 1 μ. = $\sqrt{2}$ μ.

Χώρος διαστάσεως 3:

$$0 \leq x_1 \leq 1, 0 \leq x_2 \leq 1, 0 \leq x_3 \leq 1$$

Ἀπόσταση δύο ἀπέναντι κορυφῶν κύβου μέ πλευρὰ 1 μ. = $\sqrt{3}$ μ.

Χώρος διαστάσεως n:

$$0 \leq x_1 \leq 1, 0 \leq x_2 \leq 1, \dots, 0 \leq x_n \leq 1$$

Ἀπόσταση δύο ἀπέναντι κορυφῶν n-διαστάτου κύβου μέ πλευρὰ 1 μ. = \sqrt{n} μ.

Ἄρα

$100 < \sqrt{n}$ ἰσχύει γιὰ κάθε $n > 10\,000$.

Η ΔΙΑΙΣΘΗΣΗ ΔΙΑΨΕΥΔΕΤΑΙ

7

Πώς μεταβάλλεται ο όγκος της σφαίρας με ακτίνα r όταν η διάσταση του χώρου αυξάνει;

$$V_{2n}(r) = \frac{\pi^n}{n!} r^{2n}$$

$$V_{2n+1}(r) = \frac{2^{n+1} \pi^n}{(2n+1)!!} r^{2n+1}$$

$$0! = 1, \quad 1! = 1, \quad i! = 1 \cdot 2 \cdots i, \quad i!! = (i-2)!!i$$

$$V_3(r) = \frac{4}{3} \pi r^3$$

$$V_4(r) = \frac{1}{2} \pi^2 r^4$$

$$V_5(r) = \frac{8}{15} \pi^2 r^5$$

$$V_6(r) = \frac{1}{6} \pi^3 r^6$$

Σε αδιάστατη μορφή:

$$V_1(1) < V_2(1) < V_3(1) < V_4(1) < V_5(1)$$

$$V_5(1) > V_6(1) > V_7(1) > \cdots > V_n(1) > V_{n+1}(1) > \cdots$$

$$\lim_{r \rightarrow +\infty} V_n(r) = 0!$$

8

Εἶναι ὅλα τὰ τρίγωνα
ἰσοσκελῆ;

Τὰ μάτια μας
μᾶς ξεγελοῦν!

Τὸ θέμα εἶναι ὅτι
οἱ δύο εὐθεῖες
πρέπει νὰ
τέμνονται ἔκτος
τοῦ τριγώνου!

$$\triangle(AEO) = \triangle(\Gamma ZO) \Rightarrow \sphericalangle OAE = \sphericalangle O\Gamma Z$$

$$\triangle(A\Delta O) = \triangle(\Gamma\Delta O) \Rightarrow \sphericalangle OAD = \sphericalangle O\Gamma\Delta$$

$$\Rightarrow \sphericalangle EAD = \sphericalangle Z\Gamma\Delta$$

9

Εἶναι ὅλα τὰ
τρίγωνα ἰσοσκελῆ;

Ἐδῶ ἡ διχοτόμος τέμνει
τὴν μεσοκάθετο ἔξω
ἀπὸ τὸ τρίγωνο.

Τὸ θέμα εἶναι ὅτι τὸ
σημεῖο E πρέπει νὰ
κεῖται στὴν ἐπέκταση
τῆς πλευρᾶς BA!

$$\triangle(BEO) = \triangle(BZO) \Rightarrow (BE) = (BZ)$$

$$\triangle(AEO) = \triangle(\Gamma ZO) \Rightarrow (EA) = (Z\Gamma)$$

$$\Rightarrow (BA) = (B\Gamma)$$

10

Νὰ περιγράψετε ἀκριβῶς ὅ, τι βλέπετε

Να περιγράψετε ακριβώς ό, τι βλέπετε

Νὰ συγκρίνετε ὅ, τι εἶδατε

ΕΞΗΓΗΣΤΕ ΤΙ ΣΥΜΒΑΙΝΕΙ ΜΕ ΤΑ ΔΥΟ ...ΤΡΙΓΩΝΑ

gkarako@hotmail.com
uoi.gr

ΕΥΧΑΡΙΣΤΩ

ΓΕΩΡΓΙΟΣ Ν. ΠΑΡΑΚΩΣΤΑΣ