

Η Αρχή του Ήρωνος και η ανάκλαση του φωτός

Το Πρόβλημα Να αποδειχθεί ο νόμος της ανάκλασης: Μία φωτεινή ακτίνα ανακλώμενη σε επίπεδο καθρέφτη ακολουθεί πορεία τέτοια ώστε «η γωνία πρόσπτωσης να ισούται με τη γωνία ανάκλασης»

Προαπαιτούμενες Γνώσεις:

- Εξίσωση ευθείας
- Τριγωνική ανισότητα (γεωμετρική ιδιότητα – διανυσματική προσέγγιση)
- Εύρεση συμμετρικών σημείων ως προς άξονα

Στόχοι:

- Η μοντελοποίηση: η μετατροπή ενός προβλήματος φυσικής σε ένα ισοδύναμο πρόβλημα μαθηματικών
- Η χρησιμότητα της εποπτείας
- Η αναφορά περί μετασχηματισμών (στροφή – μετατόπιση – ανάκλαση)
- Η αξιοποίηση της συμμετρίας στην επίλυση δύσκολων προβλημάτων
- Ο γεωμετρικός και αλγεβρικός λογισμός

Η Πορεία της διδασκαλίας

1. Ζητείται η σχεδίαση της πορείας μιας φωτεινής ακτίνας που ξεκινάει από το σημείο A και ανακλώμενη πάνω στην ευθεία κατευθύνεται προς το σημείο B.

2. Μετασχηματισμός σε κατάλληλο σύστημα συντεταγμένων.

3. Θεωρούμε ορθογώνιο σύστημα συντεταγμένων xOy στο οποίο η ευθεία βρίσκεται πάνω στον άξονα $x'x$ και τα σημεία έχουν συντεταγμένες $A(0,\alpha)$ και $B(1,\beta)$.

4. Θέλουμε να αποδείξουμε ότι οι γωνίες φ και θ είναι ίσες

5. **Η Αρχή του Ήρωνα:** «Ο δρόμος τον οποίον ακολουθεί μία φωτεινή ακτίνα, κατά τη διέλευσή της μεταξύ δύο σημείων, είναι ο συντομότερος δυνατός»

“Συντομότερος”: ο δρόμος με το ελάχιστο μήκος, αλλά και ο χρονικά πιο σύντομος.

6. Να αποδειχθεί ότι το συνολικό μήκος που διανύεται από το σημείο A έως το σημείο B γίνεται ελάχιστο, όταν οι γωνίες φ και θ είναι ίσες.

7. Το συνολικό μήκος της διαδρομής είναι $(AM) + (MB)$. Ελαχιστοποίηση!!

8. Αντικατάσταση του (AM) με το $(A'M)$, όπου A' το συμμετρικό του A ως προς τον x' .

Μετασχηματισμός του προβλήματος: Να αποδειχθεί ότι όταν $(A'M) + (MB)$ γίνεται ελάχιστο, τότε οι γωνίες φ και θ είναι ίσες.

9. Να βρεθεί η θέση του σημείου M, έτσι ώστε το $(A'M) + (MB)$ να γίνεται ελάχιστο. Εύρεση του M με τη βοήθεια της Γεωμετρίας και των συντεταγμένων του M με τη βοήθεια της Αναλυτικής Γεωμετρίας. Επέκταση για την Ανάλυση.

10. Εφαρμογές για προσωπική εργασία.

1η Εφαρμογή Ανάκλασης

Μία φωτεινή ακτίνα διερχόμενη από το σημείο $A(2,3)$ και προσπίπτουσα στην ευθεία με εξίσωση $x + y + 1 = 0$, μετά την ανάκλασή της διέρχεται από το σημείο $M(1,1)$. Να βρεθούν οι εξισώσεις της προσπίπτουσας και της ανακλώμενης ακτίνας.

Λύση

Η ιδέα είναι, με τη βοήθεια της συμμετρίας, να μετασχηματισθεί το πρόβλημα σε ένα άλλο ισοδύναμο με το αρχικό, το οποίο θα έχει ευκολότερη επίλυση. Η ευθεία που υποδηλώνει την ακτίνα πρόσπτωσης ε_1 θα είναι η $A\Sigma$, ενώ η ευθεία που υποδηλώνει την ανακλώμενη ακτίνα ε_2 θα είναι η $A'M$. Επομένως το πρόβλημα μετατίθεται στην εύρεση του σημείου A' (ως το συμμετρικό του A ως προς την ευθεία ε) και του σημείου Σ (ως σημείου τομής των $A'M$ και ε).

Το πρώτο βήμα είναι η εύρεσης της προβολής Π του σημείου A πάνω στην ευθεία (ε) . Αφού η κλίση της (ε) είναι $\lambda_\varepsilon = -1 \Rightarrow \lambda_{A\Pi} = 1$ γιατί $A\Pi$ κάθετη στην (ε) . Έτσι η $A\Pi$ έχει εξίσωση $y - 3 = 1(x - 2)$, δηλαδή $A\Pi: y = x + 1$.

Η επίλυση του συστήματος $\begin{cases} y = x + 1 \\ x + y + 1 = 0 \end{cases}$ δίνει τις συντεταγμένες του σημείου $\Pi(-1,0)$.

Το δεύτερο βήμα είναι η εύρεση του συμμετρικού σημείου $A'(x, y)$. Το Π είναι το μέσον του ευθύγραμμου τμήματος AA' , και ως εκ τούτου είναι:

$$\begin{cases} \frac{x+2}{2} = -1 \\ \frac{y+3}{2} = 0 \end{cases} \Leftrightarrow \begin{cases} x = -4 \\ y = -3 \end{cases}, \text{ δηλαδή } A'(-4, -3).$$

Το τρίτο βήμα είναι η εύρεση της ανακλώμενης ακτίνας ε_2 , δηλαδή της $A'M$. Είναι:

$$y - 1 = \frac{-3 - 1}{-4 - 1}(x - 1) \Leftrightarrow 4x - 5y + 1 = 0$$

Το τέταρτο βήμα είναι η εύρεση του σημείου Σ , λύνοντας το σύστημα:

$$\begin{cases} x + y + 1 = 0 \\ 4x - 5y + 1 = 0 \end{cases} \Leftrightarrow \begin{cases} x = -\frac{2}{3} \\ y = -\frac{1}{3} \end{cases}, \text{ δηλαδή } \Sigma\left(-\frac{2}{3}, -\frac{1}{3}\right).$$

Το τελευταίο βήμα είναι η εύρεση της προσπίπτουσας ακτίνας ε_1 , δηλαδή της $A\Sigma$. Είναι:

$$y - 3 = \frac{3 + \frac{1}{3}}{2 + \frac{2}{3}}(x - 2) \Leftrightarrow 5x - 4y + 2 = 0$$

2η Εφαρμογή Ανάκλασης

Μια φωτεινή ακτίνα ακολουθεί την πορεία της ευθείας $\varepsilon: x - 2y + 5 = 0$ και ανακλάται πάνω στην ευθεία $\eta: 3x - 2y + 7 = 0$. Να βρεθεί η εξίσωση της ευθείας την οποία ακολουθεί η ακτίνα μετά την ανάκλαση της.

Υπόδειξη: Έστω A τυχόν σημείο της ευθείας (ε), για παράδειγμα το $A(-5, 0)$. Βρίσκουμε το συμμετρικό του A' , ως προς την ευθεία (η). Στη συνέχεια βρίσκουμε το σημείο τομής Σ των ευθειών (ε) και (η). Τότε η ανακλώμενη ακτίνα είναι η $\Sigma A'$.

Για περισσότερες πληροφορίες στο

<http://algebrateacherlab.blogspot.gr>