4.03.2012.

Парадокс Зенона с физической точки зрения (согласуемой с философской т.з. самого Зенона).
Или: «Анти гравии пси-поле» Зенона?!
 Автор: Малеев В.А.

Данная тема заимствована («вдохновлена») с одного из постов форума «Новая теория», но это не плагиат (т.к. автор темы упрямо утверждал – об отсутствии парадокса в «парадоксах Зенона»), а возможность увидеть за предлагаемым Зеноном парадоксом: а) нечто большее, чем просто формальная несуразица (не соответствие результатов мысленного эксперимента, по алгоритму Зенона, – результатам реального эксперимента); б) нечто возможное (в двух вариантах), как объективная реальность, которую необходимо так же осмыслить!

Так суть одного из мысленных экспериментов Зенона многим известна и сводится к утверждению Зенона о том, что Ахилл ни когда не догонит (и не перегонит) Черепаху, которая начинает своё движение (стартует) либо раньше Ахилла, либо впереди его; т.к. по замыслу автора данного парадокса: пока Ахилл двигается в точку «фантомного следа» черепахи, та приспокойненько от него уходит всегда имея некий шаг опережения (сколь долго бы и как быстро не догонял её Ахилл!!!).
А поэтому давайте на рисунке изобразим так же два возможных результата: а) сначала всем очевидный, б) а затем и гипотетический по алгоритму Зенона.
[image: image1.png]H5

H1 H2 H3 H4
nl(()\ nl(l)\ n3(t) n4(t) n5(t)

h1 h2 h3 ha

R(o) hs

 Рис.1)
Итак, пусть Ахилл и черепаха двигаются по двум параллельным дорожкам. Причём Ахилл начинает своё движение, когда черепаха проползёт расстояние R(0). Шаг Ахилла, как линейный параметр, обозначим за - H(n), а шаг черепахи, за - h(n). В наших рассуждениях будут фигурировать так же: (n) – номер шага (как номер очередного акта свершившегося кванта движения, ибо для параметрического мира не существуют нулевые перемещения, если конечно это ни «абсолютный покой»), который соответствует шаговым отрезкам времени - (t:1)= … =(t:n), которые в нашем случае все друг другу равны. Ну в данном раскладе очевидно, что на каком то шаге Ахилл настигнет черепаху … , а после и перегонит её. Найдём номер шага: (N*-номер шага встречи Ахилла с черепахой), когда это случится, как раз исходя из равенства путей обоих бегунов.

[image: image2.wmf](

)

**

0

HNRhN

´=+´

, тогда находим номер искомого шага:
[image: image3.wmf]*

0

R

N

Hh

éù

=

êú

-

ëû

 1)
Т.е. результат тривиален, Ахилл настигает черепаху, согласно рисунку (и формуле), в конце третьего шага, и уже на четвёртом – её обгоняет! Возможность осуществления именно такой реальности обеспечена свободой и независимостью друг от друга систем отсчёта двух бегунов. А теперь предположим, что силовые линии пространства Ахилла все проходят (или замкнуты) через черепаху. Не важно по какой причине, скажем черепаха обладает гипнозом...? Ну а если серьёзно, то парадоксальную часть этой истории можно рассмотреть как бы в двух ключах. А) Где время, как шаговый период (1. для ахилла и 2. для черепахи) будет являться главным и изначально очевидным провокатором «парадоксальности». Б) Когда таким провокатором будет являться некое «поле замедления», действующее на Ахилла (сокращающее длину его шага).
1) Итак разберём первый вариант: см. рис.1.А). Все мы привыкли, что течение времени неизменно во времени?! (по крайней мере для макро процессов, хотя постановка вопроса тут очевидно не совсем корректна). Тогда законный вопрос: А есть ли очевидные прецеденты в физических процессах, опровергающие и идущие вразрез данному утверждению? Оказывается есть! И это очень просто. Рассмотрим два кванта эл.м. волны. Шаг первой равен (H), а шаг второй равен (h). Шагу большей волны соответствует больший период – (T), а шагу меньшей волны меньший период – (t). Причём отношения длин волн к собственным периодам у них одинаковые и равны константе скорости света - (с). А это значит, что и произведения длины первой на период второй будет равен произведению длины второй на период первой!

[image: image4.wmf]12

12

Hh

c

Tt

æö

==

ç÷

èø

r

,или:
[image: image5.wmf]1

12

2

T

Hh

t

éù

=´

êú

ëû

,или:
[image: image6.wmf][

]

1221

HthT

´=´

 2)
[image: image7.png]H1 H2 H3 _He H5
I N O A A4
ni(t) n2(t) \n3(l) n4(t) / n5(t) /
s No o fo [
N
R(o) hl h2 h3 ha hs

Рис.1.а)
А теперь рассмотрим произведение скоростей, как квадрат скорости света:
[image: image8.wmf]2

12

12

Hh

c

Tt

æö

=´

ç÷

èø

r

.
Здесь произведение периодов можно рассматривать, как квадрат их среднего (среднегеометрического) времени:
[image: image9.wmf]2

121.2

TtT

éù

´=

ëû

 3)

На рисунке периоды этого времени обозначены средней «зелёной» чертой (шкалой нормального течения времени с заданным для данной конкретной ситуации шагом). А это вполне может означать ниже следующее: А именно то, что квадрат скорости света, выражаемый через усреднённый период будет:

[image: image10.wmf]2

12

2

1.2

Hh

c

T

æö

´

=

ç÷

èø

r

, или:
[image: image11.wmf]2**

12

12

1.21.2

Hh

cVv

TT

éù

æöæö

=´=´

êú

ç÷ç÷

èøèø

ëû

r

, или в общем:
[image: image12.wmf]2**

12

1.212

1.21.2

Hh

vVv

TT

éù

æöæö

=´=´

êú

ç÷ç÷

èøèø

ëû

r

rr

 4)

где:
[image: image13.wmf](

)

22

1.2

vc

¹

rr

- т.е. здесь мы допускаем отличие усреднённых волновых скоростей от скорости света!!!
Получаем две совершенно разных скорости:
[image: image14.wmf]**

12

12

1.21.2

;

Hh

Vv

TT

éùéù

æöæö

==

êúêú

ç÷ç÷

èøèø

ëûëû

r

r

 4.а)
Где индекс: 1-Ахилл, 2-черепаха.

А теперь спроецируем эту ситуацию в обратном порядке на историю нашего парадокса, где так же имеются в наличие две различные скорости и общий шаговый период… Таким образом, даже фокуса здесь ни какого не надо придумывать, и без него мы имеем две стороны одной «биреальности» (корпускулярно-волновой): 1) либо имеем две разные скорости движения двух «корпускулярных» объектов, которых объединяет один сравнительный общий щаговый период времени (и тогда Ахилл обгонит черепаху); 2) либо имеем одну общую скорость движения объектов «волновой формы» (и тогда Ахилл будет вечно догонять черепаху) при наличие разных собственных шаговых периодов времени у них. Т.е. чтобы 1) первую ситуацию (нормальную для Ахилла и черепахи) преобразовать во 2) вторую «парадоксальную», необходимо изначально усреднённые периоды:
[image: image15.wmf]1.2

Ах

T

=
[image: image16.wmf]1.2

ч

T

 поляризовать (для чего конечно же мы уже должны иметь дело с величиной содержащей квадрат скорости:
[image: image17.wmf]2

c

r

, которой является энергия - (Е)!) или расщепить на два собственных периода:
[image: image18.wmf]2

121.2

Ахч

TtT

éù

´=

ëû

; где:
[image: image19.wmf]12

Ахч

Tt

éù

>

ëû

. Т.е. Ахилл теперь будет существовать во времени с растянутыми периодами, а черепаха – во времени со сжатыми шаговыми периодами. Эта ситуация может длиться в течении какого то суммарного не продолжительного (или продолжительного) промежутка, а затем вновь перейти в нормальное для Ахилла-черепахи состояние. И здесь не важно кто кого разделал: «Бог черепаху», или Она Ахилла… Важно, чтобы шаговые периоды Ахилла и черепахи были связаны - согласно ур. 3).
Мини вывод: энергетические объекты или кванты: //
[image: image20.wmf](

)

Ehv

=

и не только они// очевидно, содержат (или могут содержать при их расщеплении на пары) хроно кванты с разными интенсивностями их градуировки (формируя таким образом, локальные сжатия и растяжения поля времени). Конечно же тут тоже могут быть свои нюансы, типа: возможности пошагового изменения величин двух (парных) скоростей. И если это изменение будет иметь постоянную величину (константу), то в добавок мы будем иметь дело с ускоренным движением черепахи (и с замедлением - Ахилла)...

2) Так вот следующий наш упрощённый опус как раз посвящён этой теме, но для простоты в нём время черепахи, составлено из первоначальных её шаговых периодов. Изменению же подвержена система отсчёта Ахилла, в которой например «торможению» (сокращению длинны шага) подвержена его «шаговая дорожка»: H(n)(H*(n). Но это т.с. будет уже другая история, рассказанная в контексте теории: МТВП в своё время и в своём месте. Система ходов в этом (мерностном) направлении весьма витиевата и поэтому данный материал исключительно контекстен (почти), да как собственно и тот который здесь представлен выше. Но при этом не исключено, что из него может родиться нечто сопоставимое >> с: ТО – Энштейна!
_1197596092.unknown

_1197601236.unknown

_1197606212.unknown

_1197606375.unknown

_1197608390.unknown

_1197601719.unknown

_1197605231.unknown

_1197601578.unknown

_1197601036.unknown

_1197601059.unknown

_1197596114.unknown

_1197593406.unknown

_1197595246.unknown

_1197595479.unknown

_1197594586.unknown

_1197583777.unknown

_1197593378.unknown

_1197583617.unknown

