

STORIA DELLA MATEMATICA
Prof. Carlo Minnaja

Lezioni per studenti del Corso di
Laurea in Matematica
1^a settimana

**Costruzione con riga e
compasso**

É Dato un insieme di punti **E** nel piano euclideo, consideriamo due tipi di operazioni:

É **Operazione 1** (riga) - tracciare una linea retta che colleghi due qualsiasi punti di **E**.

É **Operazione 2** (compasso) - disegnare una circonferenza il cui centro sia un punto di **E** e il cui raggio sia uguale alla distanza tra due punti di **E**.

**Costruzione con riga e
compasso**

É I punti di intersezione di due rette, di due circonferenze, o di una retta e una circonferenza sono **costruibili** con un solo passo.

É Un **punto** si dice **costruibile** se esiste una successione finita r_1, r_2, \dots, r_n di punti di **E** tale che, per ogni $i=1, 2, \dots, n$, il punto r_i è costruibile in un solo passo.

**Costruzione con riga e
compasso**

É Esempio: costruzione del **punto medio** di un dato segmento

**I tre problemi classici della
matematica greca**

É **Duplicazione del cubo**

ovviamente il problema è dato da

$$b^3 = 2 a^3$$

cioè b è a per la radice cubica di 2.

“ **Ippocrate** dimostrò che la risoluzione di questo problema equivale a studiare l'intersezione tra coniche, due parabole ed una iperbole equilatera (non risolubile con riga e compasso)

Duplicazione del cubo

É Presso i Pitagorici era noto come inserire un segmento x medio proporzionale tra due segmenti dati a e b , cioè era noto come costruire segmenti che verificassero la proporzione $a : x = x : b$

É Non era nota, invece, l'estensione al caso dell'inserzione di due segmenti x e y , medi proporzionali tra due segmenti dati, in modo che valga la proporzione $a : x = x : y = y : b$

Click Here to upgrade to Unlimited Pages and Expanded Features

Duplicazione del cubo

Duplicazione del cubo

La relazione

$$a/x = x/y = y/b$$

si trasforma nel sistema

$$\begin{cases} x = ab / y \\ x^2 = ay \end{cases}$$

Duplicazione del cubo

da cui:

$$x^3 = a^2b$$

il segmento x è uguale allo spigolo di un cubo equivalente ad un parallelepipedo rettangolo a base quadrata di lato a e avente altezza b .

Per $b = ma$ si ottiene:

$$x^3 = ma^3$$

da cui, per $m = 2$, si ottiene $x^3 = 2a^3$

Duplicazione del cubo

Il problema è quindi ridotto ad un problema di geometria piana.

La risoluzione del problema può quindi ridursi allo studio dell'intersezione tra due parabole oppure dell'intersezione di una di queste con un'iperbole equilatera: infatti ponendo $b = x$, $b^2/a = y$ si ha

$$x^2 = ay \quad y^2 = 2ax \quad xy = 2a^2$$

Euclide - Elementi

É I **numeri primi** sono infiniti

É Se fossero finiti, e il più grande si chiamasse p_k , allora consideriamo il numero

$$N = p_1 p_2 p_3 \dots p_k + 1$$

Questo non sarebbe divisibile per nessun p_i (la divisione avrebbe resto 1), e quindi sarebbe primo a sua volta e maggiore di p_k

(dim. adattata modernamente da quella di Euclide, *Elementi*, libro IX; ne esistono altre)

Numeri primi

É ci sono molti studi sulla distribuzione dei numeri primi:

É ad es. Gauss dimostrò che il numero di primi minori o uguali di un dato numero x (indicato con $\pi(x)$) è approssimativamente

$$x/\ln x$$

Esistono anche approssimazioni migliori

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

Numeri primi

É Il *postulato di Bertrand* (che fu poi dimostrato da Chebyshev) dice che tra un numero naturale n e $2n$ esiste sempre almeno un numero primo

Trigonometria

Trigonometria

É La trigonometria ha lo scopo di determinare i valori di alcuni elementi dei triangoli essendo noti altri elementi; quella piana tratta dei triangoli piani, quella sferica tratta dei triangoli sferici.

É La *trigonometria* è nata per risolvere problemi di astronomia e di agrimensura.

Trigonometria

É La parola *trigonometria* compare per la prima volta nel libro *Sphaericorum libri tres* (Heidelberg 1595) di Bartholomeus Pitiscus

Trigonometria

É **Aristarco di Samo** (III sec. a. C.) aveva notato che il rapporto tra l'arco e la corda decresce al decrescere dell'angolo da retto a nullo

Trigonometria

É **Aristarco** era un grande astronomo:
É scoprì la precessione degli equinozi
É determinò l'angolo dell'eclittica
É misurò le irregolarità del moto della Luna
É elaborò un catalogo di oltre 1000 stelle

[Click Here to upgrade to Unlimited Pages and Expanded Features](#)

Trigonometria

É Aristarco da Samo fu il primo a proporre una teoria eliocentrica
É calcolò il rapporto tra le distanze dalla Terra del Sole e della Luna con un ragionamento geometrico

Trigonometria

La luna è in quadratura

Trigonometria

É Quando la Luna è in quadratura osservando si può calcolarne la tangente, che appunto è il rapporto tra le due distanze
É In realtà Aristarco trovò questo rapporto stimandolo tra 18 e 20, mentre è 400

Trigonometria

É Ma la precisione con cui Aristarco poteva calcolare l'angolo era scarsa e ciò ha portato ad una valutazione estremamente imprecisa
É del pari era scarsa la precisione temporale con cui poteva determinare l'ora esatta della quadratura

Trigonometria

É La trigonometria compare con una **tabella di valori dell'arco e della corda** per una serie di angoli al centro di una circonferenza

Trigonometria

É **Ipparco di Nicea** (190-120 a. C) è forse il primo che divide la circonferenza in 360°

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

Trigonometria

É Ipparco visse a lungo a Rodi (dove probabilmente morì), fece un catalogo di 1080 stelle, con latitudine e longitudine sulla sfera celeste, e suddivise gli astri in classi di luminosità, classificazione che è usata ancora oggi, dopo una leggera modifica nell'Ottocento

É Fu probabilmente il primo che calcolò le eclissi solari dei successivi 600 anni

Trigonometria

É Confermò la precessione degli equinozi scoperta da Aristarco

É Calcolò la lunghezza dell'anno in 365 gg., 6 h., 55 e 12ö

Trigonometria

É Ipparco scrisse probabilmente 14 libri, dei quali quasi nulla è giunto fino a noi

É Parlano di lui l'Almagesto di Tolomeo, Teone nei commenti dell'Almagesto

É Una pagina intera gli è dedicata da Leopardi nella sua *Storia dell'astronomia*

Trigonometria

É **Menelao di Alessandria** (I sec. d. C.) ci fornisce i primi sviluppi della trigonometria sferica.

É Le sue opere sono perdute, ma è rimasta una traduzione araba di *Sphaerica*, in tre libri.

É Per la prima volta compare il concetto di triangolo sferico come zona limitata da tre archi di cerchio massimo

Trigonometria

É **Tolomeo di Alessandria** (m. 168 d. C.)

É *Sintassi matematica* (in arabo: *Almagesto*):

É 13 libri che mescolano trigonometria e astronomia

É Tolomeo divide la circonferenza in 360°

É Tolomeo calcola quindi per ogni arco di un certo numero di parti la corrispondente *corda* (inizia con gli archi di 36° e 72°)

Trigonometria

É Tolomeo non usava tuttavia le funzioni *seno*, *coseno*, ma faceva ricorso alle **corde** degli archi (e quindi dell'arco doppio)

É Tuttavia basta sostituire nell'Almagesto al posto della corda dell'arco x la quantità

$$2 \operatorname{sen} (x/2)$$

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

Trigonometria

É Nell'Almagesto si trovano varie formule in uso ancora adesso

$$\text{É } \sin^2 x + \cos^2 x = 1$$

$$\text{É } \sin (+) = \sin \cos + \sin \cos$$

$$\text{É } \cos (+) = \cos \cos - \sin \sin$$

É Tali formule sono un caso particolare del teorema seguente:

Trigonometria

É Sia ABCD un quadrilatero convesso inscritto in un cerchio; allora

$$AB \times CD + BC \times DA = AC \times BD$$

Trigonometria

É cioè la somma dei prodotti di lati opposti è uguale al prodotto delle diagonali

É Se AC fosse un diametro si otterrebbero le formule che compaiono nell'Almagesto