Istituto Istruzione Superiore G. Mazzatinti, Gubbio

IRRAZIONALI CONSEGUENZE

Federico Greco

3 febbraio 2015

Progetto SOSTA

Materiale sottoposto a licenza Creative Commons

PITAGORA

(ca. 570 a.C.; ca. 495 a.C.)

• Nasce a Samo

- Nasce a Samo
- Ha viaggiato molto (contatti con egiziani e babilonesi)

- Nasce a Samo
- Ha viaggiato molto (contatti con egiziani e babilonesi)
- Muore a **Metaponto**

3 febbraio 2015

- Nasce a Samo
- Ha viaggiato molto (contatti con egiziani e babilonesi)
- Muore a Metaponto
- Scuola pitagorica, fondata a Crotone

Carl Boyer, Storia della matematica, pag. 58:

3 febbraio 2015

F. Greco Irrazionali

Carl Boyer, **Storia della matematica**, pag. 58:

La sua figura riuniva in sé molti significati diversi per il pubblico più vasto: egli era al tempo stesso il filosofo, l'astronomo, il matematico, colui che non sopportava i fagioli, il santo, il profeta, colui che faceva i miracoli, il mago, il ciarlatano

4 / 35

Carl Boyer, **Storia della matematica**, pag. 58:

La sua figura riuniva in sé molti significati diversi per il pubblico più vasto: egli era al tempo stesso il filosofo, l'astronomo, il matematico, colui che non sopportava i fagioli, il santo, il profeta, colui che faceva i miracoli, il mago, il ciarlatano

Eric Bell, I grandi matematici, pag. 51:

3 febbraio 2015

4/35

F. Greco Irrazionali

Carl Boyer, Storia della matematica, pag. 58:

La sua figura riuniva in sé molti significati diversi per il pubblico più vasto: egli era al tempo stesso il filosofo, l'astronomo, il matematico, colui che non sopportava i fagioli, il santo, il profeta, colui che faceva i miracoli, il mago, il ciarlatano

Eric Bell, I grandi matematici, pag. 51:

La sua vita è diventata una favola, ma la sua opera ha importanza per il progresso della matematica solo se viene distinta dal misticismo bizzarro del numero, di cui egli rivestiva le proprie speculazioni cosmiche

F. Greco Irrazionali 3 febbraio 2015 4/35

La Scuola Pitagorica e la matematica

• Prima dimostrazione del Teorema di Pitagora

La Scuola Pitagorica e la matematica

- Prima dimostrazione del Teorema di Pitagora
- Inizio della visione della matematica come speculazione [a detta dello storico greco Proclo (410-485 d.C.)]

3 febbraio 2015

5 / 35

LA SCUOLA PITAGORICA E LA MATEMATICA

- Prima dimostrazione del Teorema di Pitagora
- Inizio della visione della matematica come speculazione [a detta dello storico greco Proclo (410-485 d.C.)]
- Scoperta dell'incommensurabilità reciproca di alcuni enti geometrici

3 febbraio 2015

Incommensurabilità

Due numeri, due grandezze si dicono incommensurabili se non hanno un **sottomultiplo** comune.

3 febbraio 2015

Incommensurabilità

Due numeri, due grandezze si dicono incommensurabili se non hanno un **sottomultiplo** comune.

s e s' sono segmenti di lunghezza 2u e $\frac{2}{3}u$ rispetto a u.d.m. u fissata.

INCOMMENSURABILITÀ

Due numeri, due grandezze si dicono incommensurabili se non hanno un **sottomultiplo** comune.

s e s' sono segmenti di lunghezza 2u e $\frac{2}{3}u$ rispetto a u.d.m. u fissata. Rispetto a una nuova u.d.m. u' misurano 6u' e 2u'

Quanto vale u rispetto a u'?

Incommensurabilità,

Due numeri, due grandezze si dicono incommensurabili se non hanno un sottomultiplo comune.

COMMENSURABILIÀ

Due grandezze sono commensurabili se è possibile determinare una unità di misura rispetto alla quale le due grandezze abbiano entrambe una misura equivalente a un numero intero.

3 febbraio 2015

Lato e diagonale di un pentagono regolare

Il lato *DE* e la diagonale *EC* del pentagono *ABCDE* sono commensurabili?

Lato e diagonale di un pentagono regolare

Il lato DE e la diagonale EC del pentagono ABCDE sono commensurabili?

FG giace su EC ed è lato di un pentagono regolare FGHIJ più piccolo.

F. Greco Irrazionali 3 febbraio 2015 7/35

LATO E DIAGONALE DI UN PENTAGONO REGOLARE

DE ed EC sono commensurabili se e solo se lo sono anche FG e FH

Lato e diagonale di un pentagono regolare

DE ed EC sono commensurabili se e solo se lo sono anche FG e FH

Tracciando le diagonali di FGHIJ otteniamo un pentagono ancor più piccolo

<u>Lato e diag</u>onale di un pentagono regolare

DE ed EC sono commensurabili se e solo se lo sono anche FG e FH

FG ed FH sono commensurabili se e solo se lo sono anche LM e una diagonale del nuovo pentagono

8 / 35

LATO E DIAGONALE DI UN PENTAGONO REGOLARE

DE ed EC sono commensurabili se e solo se lo sono anche LM e LN

Si possono inscrivere pentagoni uno dentro l'altro all'infinito

Lato e diagonale di un pentagono regolare

Non riusciremo mai a trovare un pentagono e una unità di misura per cui lato e diagonale siano commensurabili

Ogni unità di misura *u* sarebbe 'troppo grande'

3 febbraio 2015

LA SEZIONE AUREA

PERCHÉ?

Lato e diagonale di un pentagono regolare hanno un rapporto esprimibile attraverso il numero irrazionale

$$\frac{\sqrt{5}-1}{2}$$

LA SEZIONE AUREA

PERCHÉ?

Lato e diagonale di un pentagono regolare hanno un rapporto esprimibile attraverso il numero irrazionale

$$\frac{\sqrt{5}-1}{2}$$

Questo numero è legato a quello che i greci chiamavano la **sezione aurea** di un segmento:

La Sezione aurea

PERCHÉ?

Lato e diagonale di un pentagono regolare hanno un rapporto esprimibile attraverso il numero irrazionale

$$\frac{\sqrt{5}-1}{2}$$

Questo numero è legato a quello che i greci chiamavano la sezione aurea di un segmento:

AH è la sezione aurea di AB, ovvero

$$\overline{AB}: \overline{AH} = \overline{AH}: \overline{HB}$$

$$\Rightarrow$$

9/35

LA SEZIONE AUREA

Dietro ciò che i greci ritenevano bello, bello in modo assurdo

c'è un numero irrazionale

LATO E DIAGONALE DI UN QUADRATO

LATO E DIAGONALE DI UN QUADRATO

Con un'altra costruzione che si ripete all'infinito si può dimostrare che diagonale d e lato l di un quadrato sono incommensurabili.

Dal teorema di Pitagora scopriamo che $d=l\cdot\sqrt{2}$

F. Greco Irrazionali 3 febbraio 2015 11/35

• La scuola pitagorica era una setta e non amava che si divulgassero all'esterno tecniche utilizzate, scoperte

F. Greco Irrazionali 3 febbraio 2015

- La scuola pitagorica era una setta e non amava che si divulgassero all'esterno tecniche utilizzate, scoperte
- Men che meno gli insuccessi dovevano essere divulgati

F. Greco Irrazionali 3 febbraio 2015

- La scuola pitagorica era una setta e non amava che si divulgassero all'esterno tecniche utilizzate, scoperte
- Men che meno gli insuccessi dovevano essere divulgati
- Scoprire che alcuni segmenti erano incommensurabili significava mettere limiti al concetto di **numero**, su cui i pitagorici avevano fondato la loro visione mistico-filosofica

F. Greco Irrazionali 3 febbraio 2015

- La scuola pitagorica era una setta e non amava che si divulgassero all'esterno tecniche utilizzate, scoperte
- Men che meno gli insuccessi dovevano essere divulgati
- Scoprire che alcuni segmenti erano incommensurabili significava mettere limiti al concetto di **numero**, su cui i pitagorici avevano fondato la loro visione mistico-filosofica
- I **numeri** che piacevano ai pitagorici erano quelli naturali e i razionali positivi, mentre dietro una coppia di incommensurabili c'era sempre un numero irrazionale

12 / 35

- La scuola pitagorica era una setta e non amava che si divulgassero all'esterno tecniche utilizzate, scoperte
- Men che meno gli insuccessi dovevano essere divulgati
- Scoprire che alcuni segmenti erano incommensurabili significava mettere limiti al concetto di **numero**, su cui i pitagorici avevano fondato la loro visione mistico-filosofica
- I **numeri** che piacevano ai pitagorici erano quelli naturali e i razionali positivi, mentre dietro una coppia di incommensurabili c'era sempre un numero irrazionale
- ⇒ L'incommensurabilità era un segreto da tenere nascosto, più che un risultato rivoluzionario da divulgare

3 febbraio 2015

12 / 35

Ippaso di Metaponto Uno dei principali esponenti della scuola dopo Pitagora

3 febbraio 2015

Conseguenze fisiche - 1

Ippaso di MetapontoUno dei principali esponenti della scuola dopo Pitagora

Morto misteriosamente, forse per aver rivelato risultati o tecniche per provare l'incommensurabilità

Conseguenze fisiche - 2

Lato di un cubo dato e lato di un cubo di area doppia sono incommensurabili perché $\sqrt[3]{2}$ è irrazionale

F. Greco Irrazionali 3 febbraio 2015

Conseguenze fisiche - 2

Lato di un cubo dato e lato di un cubo di area doppia sono incommensurabili perché $\sqrt[3]{2}$ è irrazionale

Cittadini di Delo non sapete duplicare un altare cubico? E allora beccatevi la peste

INTERMEZZO

Un matematico, un fisico ed un ingegnere stanno attraversando in treno una landa scozzese. In un campo scorgono **otto pecore**. L'ingegnere, guardandole, dice: 'Dal fatto che queste pecore sono tutte di color nero potremmo dedurre che la maggior parte delle pecore della Scozia sono nere.' Il fisico osserva: 'In realtà, possiamo solo dedurre che in Scozia ci sono otto pecore di color nero.'

Un matematico, un fisico ed un ingegnere stanno attraversando in treno una landa scozzese. In un campo scorgono **otto pecore**. L'ingegnere, guardandole, dice: 'Dal fatto che queste pecore sono tutte di color nero potremmo dedurre che la maggior parte delle pecore della Scozia sono nere.' Il fisico osserva: 'In realtà, possiamo solo dedurre che in Scozia ci sono otto pecore di color nero.'

Un matematico, un fisico ed un ingegnere stanno attraversando in treno una landa scozzese. In un campo scorgono **otto pecore**. L'ingegnere, guardandole, dice: 'Dal fatto che queste pecore sono tutte di color nero potremmo dedurre che la maggior parte delle pecore della Scozia sono nere.' Il fisico osserva: 'In realtà, possiamo solo dedurre che in Scozia ci sono otto pecore di color nero.'

Il matematico chiosa: 'Vi sbagliate entrambi. Possiamo solo dedurre che in Scozia esistono almeno otto pecore e che la parte di queste otto pecore che a noi è visibile è di color nero.'

16/35

F. Greco Irrazionali 3 febbraio 2015

Un matematico, un fisico ed un ingegnere stanno attraversando in treno una landa scozzese. In un campo scorgono **otto pecore**. L'ingegnere, guardandole, dice: 'Dal fatto che queste pecore sono tutte di color nero potremmo dedurre che la maggior parte delle pecore della Scozia sono nere.' Il fisico osserva: 'In realtà, possiamo solo dedurre che in Scozia ci sono otto pecore di color nero.'

Il matematico chiosa: 'Vi sbagliate entrambi. Possiamo solo dedurre che in Scozia esistono almeno otto pecore e che la parte di queste otto pecore che a noi è visibile è di color nero.'

Irrazionali

...NULLA PER SCONTATO

Per me la matematica è...

F. Greco Irrazionali 3 febbraio 2015 17 / 35

...NULLA PER SCONTATO

Per me la matematica è...

La scienza delle pecore gialle solo da un lato

F. Greco Irrazionali 3 febbraio 2015

MUSICA

PAPERINO NEL MONDO DI MATEMAGICA

La matematica si trova nei posti più impensati

3 febbraio 2015

F. Greco Irrazionali

Prendiamo una corda

 Pizzicando una corda al centro otteniamo quella che in fisica si chiama onda stazionaria. Essa genera un suono che ha una frequenza legata al materiale di cui è fatta la corda e che bene si accorda alla lunghezza della corda stessa [modo normale]

Prendiamo una corda

- Pizzicando una corda al centro otteniamo quella che in fisica si chiama onda stazionaria. Essa genera un suono che ha una frequenza legata al materiale di cui è fatta la corda e che bene si accorda alla lunghezza della corda stessa [modo normale]
- Se pizzichiamo la stessa corda a un quarto della sua lunghezza otteniamo un altro suono che ha una frequenza doppia del suono precedente

Prendiamo una corda

- Pizzicando una corda al centro otteniamo quella che in fisica si chiama onda stazionaria. Essa genera un suono che ha una frequenza legata al materiale di cui è fatta la corda e che bene si accorda alla lunghezza della corda stessa [modo normale]
- Se pizzichiamo la stessa corda a un quarto della sua lunghezza otteniamo un altro suono che ha una frequenza doppia del suono precedente
- A un ottavo, un sedicesimo, etc. succede la stessa cosa [tutti modi normali]

Onde su una corda

Prendiamo una corda

- Pizzicando una corda al **centro** otteniamo quella che in fisica si chiama onda stazionaria. Essa genera un suono che ha una frequenza legata al materiale di cui è fatta la corda e che bene si accorda alla lunghezza della corda stessa [modo normale]
- Se pizzichiamo la stessa corda a **un quarto** della sua lunghezza otteniamo un altro suono che ha una frequenza doppia del suono precedente
- A un ottavo, un sedicesimo, etc. succede la stessa cosa [tutti modi normali]
- L'orecchio umano percepisce questi suoni allo stesso modo. Nota solo una differenza in altezza: il primo è più grave, il secondo più acuto, il terzo ancora più acuto e via così

Onde su una corda

Prendiamo una corda

- Pizzicando una corda al **centro** otteniamo quella che in fisica si chiama onda stazionaria. Essa genera un suono che ha una frequenza legata al materiale di cui è fatta la corda e che bene si accorda alla lunghezza della corda stessa [modo normale]
- Se pizzichiamo la stessa corda a **un quarto** della sua lunghezza otteniamo un altro suono che ha una frequenza doppia del suono precedente
- A un ottavo, un sedicesimo, etc. succede la stessa cosa [tutti modi normali]
- L'orecchio umano percepisce questi suoni allo stesso modo. Nota solo una differenza in altezza: il primo è più grave, il secondo più acuto, il terzo ancora più acuto e via così

Prendiamo una corda

- Pizzicando una corda al centro otteniamo quella che in fisica si chiama onda stazionaria. Essa genera un suono che ha una frequenza legata al materiale di cui è fatta la corda e che bene si accorda alla lunghezza della corda stessa [modo normale]
- Se pizzichiamo la stessa corda a un quarto della sua lunghezza otteniamo un altro suono che ha una frequenza doppia del suono precedente
- A un ottavo, un sedicesimo, etc. succede la stessa cosa [tutti modi normali]
- L'orecchio umano percepisce questi suoni allo stesso modo. Nota solo una differenza in altezza: il primo è più grave, il secondo più acuto, il terzo ancora più acuto e via così

L'intervallo di ottava separa due suoni il cui rapporto in frequenza è 2:1

La scuola pitagorica fu la prima a scoprire questa proprietà, ma...

F. Greco Irrazionali 3 febbraio 2015 21/3.

La scuola pitagorica fu la prima a scoprire questa proprietà, ma...

il misticismo bizzarro del numero spinse i pitagorici a pensare che un suono era buono solo se generato da una bella proporzione

F. Greco Irrazionali 3 febbraio 2015 21/35

La scuola pitagorica fu la prima a scoprire questa proprietà, ma...

il misticismo bizzarro del numero spinse i pitagorici a pensare che un suono era buono solo se generato da una bella proporzione

SCALA PITAGORICA

Sono suoni consonanti (*leggete stanno bene insieme*) tutti quei suoni che sono generati da un rapporto 2:1 o da un rapporto 3:2

La scuola pitagorica fu la prima a scoprire questa proprietà, ma...

il misticismo bizzarro del numero spinse i pitagorici a pensare che un suono era buono solo se generato da una bella proporzione

SCALA PITAGORICA

Sono suoni consonanti (leggete stanno bene insieme) tutti quei suoni che sono generati da un rapporto 2:1 o da un rapporto 3:2

Intervallo di quinta ascendente:

regola generativa (ascendente)		$\frac{3}{2}$	$\left(\frac{3}{2}\right)^2 \cdot \left(\frac{1}{2}\right)$	$\left(\frac{3}{2}\right)^3 \cdot \left(\frac{1}{2}\right)$	$\left(\frac{3}{2}\right)^4 \cdot \left(\frac{1}{2}\right)^2$	$\left(\frac{3}{2}\right)^5 \cdot \left(\frac{1}{2}\right)^2$	$\left(\frac{3}{2}\right)^6 \cdot \left(\frac{1}{2}\right)^3$	
rapporto tra le frequenze	1:1	3:2	9:8	27:16	81:64	243:128	729:512	
nota	Do	Sol	Re	La	Mi	Si	Fa#	
intervallo		٧	II M	VIM	III M	VII M	[V+	

La scuola pitagorica fu la prima a scoprire questa proprietà, ma...

il misticismo bizzarro del numero spinse i pitagorici a pensare che un suono era buono solo se generato da una bella proporzione

SCALA PITAGORICA

Sono suoni consonanti (*leggete stanno bene insieme*) tutti quei suoni che sono generati da un rapporto 2:1 o da un rapporto 3:2

Intervallo di quinta discendente:

regola generativa (discendente)		$\frac{2}{3} \cdot 2$	$\left(\frac{2}{3}\right)^2 \cdot 2^2$	$\left(\frac{2}{3}\right)^3 \cdot 2^2$	$\left(\frac{2}{3}\right)^4 \cdot 2^3$	$\left(\frac{2}{3}\right)^5 \cdot 2^3$	$\left(\frac{2}{3}\right)^6 \cdot 2^4$]
rapporto tra le frequenze	1:1	4:3	16:9	32:27	128:81	256:243	1024:729	
nota	Do	Fa	Sib	Мiь	Lab	Reb	Solb	
intervallo	Unisono	IV	VII m	III m	VIm	ll m	V-	

Ogni nota nella ascendente è generata

• moltiplicando per 3/2 la frequenza della nota precedente

regola generativa (ascendente)		$\frac{3}{2}$	$\left(\frac{3}{2}\right)^2 \cdot \left(\frac{1}{2}\right)$	$\left(\frac{3}{2}\right)^3 \cdot \left(\frac{1}{2}\right)$	$\boxed{\left(\frac{3}{2}\right)^4 \cdot \left(\frac{1}{2}\right)^2}$	$\left(\frac{3}{2}\right)^5 \cdot \left(\frac{1}{2}\right)^2$	$\left(\frac{3}{2}\right)^6 \cdot \left(\frac{1}{2}\right)^3$]
rapporto tra le frequenze	1:1	3:2	9:8	27:16	81:64	243:128	729:512	
nota	Do	Sol	Re	La	Mi	Mi Si		
intervallo		٧	IIM	VIM	III M	VIIM	IV+	

Ogni nota nella ascendente è generata

- moltiplicando per 3/2 la frequenza della nota precedente
- se la nota così ottenuta non appartiene alla prima ottava, la si riporta dividendo per una opportuna potenza di due

regola generativa (ascendente)		$\frac{3}{2}$	$\left(\frac{3}{2}\right)^2 \cdot \left(\frac{1}{2}\right)$	$\left(\frac{3}{2}\right)^3 \cdot \left(\frac{1}{2}\right)$	$\left(\frac{3}{2}\right)^4 \cdot \left(\frac{1}{2}\right)^2$	$\left(\frac{3}{2}\right)^5 \cdot \left(\frac{1}{2}\right)^2$	$\left(\frac{3}{2}\right)^6 \cdot \left(\frac{1}{2}\right)^3$]
rapporto tra le frequenze	1:1	3:2	9:8	27:16	81:64	243:128	729:512	
nota	Do	Sol	Re	La	Mi	Si	Fa#	
intervallo		٧	IIM	VIM	III M	III M VII M		

Ogni nota nella ascendente è generata

- moltiplicando per 3/2 la frequenza della nota precedente
- se la nota così ottenuta non appartiene alla prima ottava, la si riporta dividendo per una opportuna potenza di due
- ricordiamo che la seconda procedura fornisce la stessa nota, ma nell'ottava richiesta

regola generativa (ascendente)		$\frac{3}{2}$	$\left(\frac{3}{2}\right)^2 \cdot \left(\frac{1}{2}\right)$	$\left(\frac{3}{2}\right)^3 \cdot \left(\frac{1}{2}\right)$	$\left(\frac{3}{2}\right)^4 \cdot \left(\frac{1}{2}\right)^2$	$\left(\frac{3}{2}\right)^5 \cdot \left(\frac{1}{2}\right)^2$	$\left(\frac{3}{2}\right)^6 \cdot \left(\frac{1}{2}\right)^3$	
rapporto tra le frequenze	1:1	3:2	9:8	27:16	81:64	243:128	729:512	
nota	Do	Sol	Re	La	Mi	Si	Fa#	
intervallo		٧	IIM	VIM	III M	VIIM	IV+	

Ogni nota nella discendente

• dividendo per 3/2 la frequenza della nota precedente

regola generativa (discendente)		$\frac{2}{3} \cdot 2$	$\left(\frac{2}{3}\right)^2 \cdot 2^2$	$\left(\frac{2}{3}\right)^3 \cdot 2^2$	$\left(\frac{2}{3}\right)^4 \cdot 2^3$	$\left(\frac{2}{3}\right)^5 \cdot 2^3$	$\left(\frac{2}{3}\right)^6 \cdot 2^4$	
rapporto tra le frequenze	1:1	4:3	16:9	32:27	128:81	256:243	1024:729	
nota	Do	Fa	Sib	Mib	Lab	Reb	Solb	
intervallo	Unisono	IV	VII m	III m	VI m	II m	V-	

Ogni nota nella discendente

- dividendo per 3/2 la frequenza della nota precedente
- se la nota così ottenuta non appartiene alla prima ottava, la si riporta moltiplicando per una opportuna potenza di due

regola generativa (discendente)		$\frac{2}{3} \cdot 2$	$\left(\frac{2}{3}\right)^2 \cdot 2^2$	$\left(\frac{2}{3}\right)^3 \cdot 2^2$	$\left(\frac{2}{3}\right)^4 \cdot 2^3$	$\left(\frac{2}{3}\right)^5 \cdot 2^3$	$\left(\frac{2}{3}\right)^6 \cdot 2^4$	
rapporto tra le frequenze	1:1	4:3	16:9	32:27	128:81	256:243	1024:729	
nota	Do	Fa	Sib	Мiь	Lab	Reb	Solb	
intervallo	Unisono	IV	VII m	III m	VIm	ll m	V-	

Ogni nota nella discendente

- dividendo per 3/2 la frequenza della nota precedente
- se la nota così ottenuta non appartiene alla prima ottava, la si riporta moltiplicando per una opportuna potenza di due
- ricordiamo che la seconda procedura fornisce la stessa nota, ma nell'ottava richiesta

regola generativa (discendente)		$\frac{2}{3} \cdot 2$	$\left(\frac{2}{3}\right)^2 \cdot 2^2$	$\left(\frac{2}{3}\right)^3 \cdot 2^2$	$\left(\frac{2}{3}\right)^4 \cdot 2^3$	$\left(\frac{2}{3}\right)^5 \cdot 2^3$	$\left(\frac{2}{3}\right)^6 \cdot 2^4$	
rapporto tra le frequenze	1:1	4:3	16:9	32:27	128:81	256:243	1024:729	
nota	Do	Fa	Sib	Mib	Lab	Reb	Solb	
intervallo	Unisono	IV	VII m	III m	VIm	ll m	V-	

Con l'**ottava** e le due **quinte** otteniamo i 12 tasti ben noti che in un pianoforte o in una pianola vanno da un Do al successivo

Con l'**ottava** e le due **quinte** otteniamo i 12 tasti ben noti che in un pianoforte o in una pianola vanno da un **Do** al successivo

• I tasti dovrebbero essere almeno 13 perché le frequenze di Fa#e Solb non coincidono

LA SCUOLA PITAGORICA E LA MUSICA

Con l'ottava e le due quinte otteniamo i 12 tasti ben noti che in un pianoforte o in una pianola vanno da un Do al successivo

- I tasti dovrebbero essere almeno 13 perché le frequenze di Fa# e Solb non coincidono
- Tra due note consecutive a volte c'è un **tono**, a volte un **semitono** (dove ci sono i diesis)

3 febbraio 2015

Con l'**ottava** e le due **quinte** otteniamo i 12 tasti ben noti che in un pianoforte o in una pianola vanno da un **Do** al successivo

- I tasti dovrebbero essere almeno 13 perché le frequenze di Fa#e Solb non coincidono
- Tra due note consecutive a volte c'è un **tono**, a volte un **semitono** (dove ci sono i diesis)
- Il rapporto tra le frequenze di due note successive non è sempre lo stesso

LE SCALE

COMMA PITAGORICO

Nella scala pitagorica il Do# e il Re b differiscono per 23.46 cent (centesimi di semitono)

La differenza è detta comma pitagorico

LE SCALE

COMMA PITAGORICO

Nella scala pitagorica il Do# e il Re differiscono per 23.46 cent (centesimi di semitono)

La differenza è detta comma pitagorico

SCALA NATURALE

Si considerano consonanti anche gli intervalli di sesta e di terza

F. Greco Irrazionali 3 febbraio 2015 25 / 35

LE SCALE

COMMA PITAGORICO

Nella scala pitagorica il Do# e il Re b differiscono per 23.46 cent (centesimi di semitono)

La differenza è detta comma pitagorico

SCALA NATURALE

Si considerano consonanti anche gli intervalli di sesta e di terza

COMMA ZARLINIANO

Un intervallo di sesta seguito da uno di quarta non corrisponde a due quinte perfette consecutive

La differenza è detta comma zarliniano

F. Greco Irrazionali 3 febbraio 2015 25 / 35

LE SCALE

DIFFERENZA FRA LE SCALE

Le frequenze che contraddistinguono Mi, La e Si nelle scala pitagorica e in quella naturale differiscono

Nota	rapporto				
	naturale	pitagorica			
Do	1:1				
Re	9:8				
Mi	5:4	81:64			
Fa	4:3				
Sol	3:2				
La	5:3	27:16			
Si	15:8	243:128			
Do	2:1				

LE SCALE

DIFFERENZA FRA LE SCALE

Il rapporto tra una nota piena e una precedente nella scala naturale varia tra 9 : 8 e 16 : 15. Questo crea problemi se si devono far suonare insieme strumenti accordati con chiavi diverse (problema di attualità con l'avvento della musica polifonica)

possibili intervalli tra i gradi consecutivi della scala naturale

- Journa	rvallo rapporto cent				
intervallo	rapporto	cent			
tono maggiore	9:8	204			
tono minore	10:9	182			
semitono diatonico	16:15	112			

3 febbraio 2015

TEMPERAMENTO EQUABILE

La **soluzione matematica** è quella di distribuire in modo uniforme (rispetto alle loro frequenze) i 12 **semitoni** che si formano tra due Do successivi

TEMPERAMENTO EQUABILE

La **soluzione matematica** è quella di distribuire in modo uniforme (rispetto alle loro frequenze) i 12 **semitoni** che si formano tra due Do successivi

TONI E SEMITONI

Il **rapporto** *r* tra le frequenze di due note successive deve essere lo stesso. Ouanto vale *r*?

• Se indico con f_1 la frequenza del Do che apre l'ottava, con f_2 la frequenza del Do#, con f_3 la frequenza del Re, ... con f_{12} la frequenza del Do che chiude l'ottava, io ho che

$$\frac{f_2}{f_1} = r, \quad \frac{f_3}{f_2} = r, \quad \dots, \quad \frac{f_{12}}{f_{11}} = r$$
 (1)

$$f_{12} = 2 \cdot f_1 \tag{2}$$

3 febbraio 2015

• Se indico con f_1 la frequenza del Do che apre l'ottava, con f_2 la frequenza del Do#, con f_3 la frequenza del Re, ... con f_{12} la frequenza del Do che chiude l'ottava, io ho che

$$\frac{f_2}{f_1} = r, \quad \frac{f_3}{f_2} = r, \quad \dots, \quad \frac{f_{12}}{f_{11}} = r$$
 (1)

$$f_{12} = 2 \cdot f_1 \tag{2}$$

2 Dalle equazioni (1), attraverso sostituzioni successive, ottengo

$$f_2 = r \cdot f_1, \quad f_3 = r \cdot f_2 = r^2 \cdot f_1, \quad \dots$$

 $f_{12} = r \cdot f_{11} = \dots = r^{11} \cdot f_2 = r^{12} \cdot f_1$

• Se indico con f_1 la frequenza del Do che apre l'ottava, con f_2 la frequenza del Do#, con f_3 la frequenza del Re, ... con f_{12} la frequenza del Do che chiude l'ottava, io ho che

$$\frac{f_2}{f_1} = r, \quad \frac{f_3}{f_2} = r, \quad \dots, \quad \frac{f_{12}}{f_{11}} = r$$
 (1)

$$f_{12} = 2 \cdot f_1 \tag{2}$$

2 Dalle equazioni (1), attraverso sostituzioni successive, ottengo

$$f_2 = r \cdot f_1, \quad f_3 = r \cdot f_2 = r^2 \cdot f_1, \quad \dots$$

 $f_{12} = r \cdot f_{11} = \dots = r^{11} \cdot f_2 = r^{12} \cdot f_1$

Mettendo insieme l'ultima relazione ottenuta e (2) otteniamo

$$r^{12} \cdot f_1 = 2 \cdot f_1, \quad \Rightarrow \quad r^{12} = 2$$

• Se indico con f_1 la frequenza del Do che apre l'ottava, con f_2 la frequenza del Do#, con f_3 la frequenza del Re, ... con f_{12} la frequenza del Do che chiude l'ottava, io ho che

$$\frac{f_2}{f_1} = r, \quad \frac{f_3}{f_2} = r, \quad \dots, \quad \frac{f_{12}}{f_{11}} = r$$
 (1)

$$f_{12} = 2 \cdot f_1 \tag{2}$$

2 Dalle equazioni (1), attraverso sostituzioni successive, ottengo

$$f_2 = r \cdot f_1, \quad f_3 = r \cdot f_2 = r^2 \cdot f_1, \quad \dots$$

 $f_{12} = r \cdot f_{11} = \dots = r^{11} \cdot f_2 = r^{12} \cdot f_1$

Mettendo insieme l'ultima relazione ottenuta e (2) otteniamo

$$r^{12} \cdot f_1 = 2 \cdot f_1, \quad \Rightarrow \quad r^{12} = 2$$

4 Quindi, $r = \sqrt[12]{2}$

TONI E SEMITONI

Il **rapporto** r tra le frequenze di due note successive nel temperamento equabile è il numero irrazionale,

$$r = \sqrt[12]{2} \approx 1.0594$$

F. Greco Irrazionali

TONI E SEMITONI

Il **rapporto** r tra le frequenze di due note successive nel temperamento equabile è il numero irrazionale,

$$r = \sqrt[12]{2} \approx 1.0594$$

SCALA TEMPERATA

• La scala temperata era già usata empiricamente

F. Greco Irrazionali

TONI E SEMITONI

Il **rapporto** r tra le frequenze di due note successive nel temperamento equabile \grave{e} il numero irrazionale,

$$r = \sqrt[12]{2} \approx 1.0594$$

SCALA TEMPERATA

- La scala temperata era già usata empiricamente
- fu teorizzata da Andreas Weckmeister nel 1691

F. Greco Irrazionali

TONI E SEMITONI

Il **rapporto** r tra le frequenze di due note successive nel temperamento equabile \grave{e} il numero irrazionale,

$$r = \sqrt[12]{2} \approx 1.0594$$

SCALA TEMPERATA

- La scala temperata era già usata empiricamente
- fu teorizzata da Andreas Weckmeister nel 1691
- Bach nel Clavicembalo ben temperato mostrò le enormi possibilità compositive di questo sistema

Differenze in Hz tra le frequenze nel temperamento equabile e quelle nella scala cromatica pitagorica (scala pitagorica che opera alcune scelte a orecchio sui 'tasti' doppi)

Temperamento equabile					Scala cromatica pitagorica			
nota	numero MIDI	rapporto	frequenza (Hz)	cent	nota	rapporto	frequenza (Hz)	cent
Do ₃	60	1	261.6	0	Do	1:1	261.6	0
	00	,,	201.0		Do≠	2187:2048	279.4	114
Do≠o Re♭	61	√2 2	277.2	100	Re	9:8	294.3	204
Re	62	$\sqrt[12]{2^2}$	293.7	200	Міъ	32:27	310.1	294
					Mi	81:64	331.2	408
Re≠o Mi≽		$\sqrt[12]{2^3}$	311.1	300	Fa	4:3	348.8	498
	63				Fas	729:512	372.5	612
Mi 64		$\sqrt[12]{2^4}$	329.6	400	Sol	3:2	392.4	702
	64				Sols	6561:4096	419.1	816
Fa	65	$\sqrt[12]{2^5}$	349.2	500	La	27:16	441.5	906
Fa	65			500	Sib	16:9	465.1	996
Fas o Solb	66	$\sqrt[12]{2^6}$	370.0	600	Si	243:128	496.7	1110
					Do	2:1	523.3	1200
Sol	67	$\sqrt[12]{2^7}$	392.0	700				
Sols o Lab	68	$\sqrt[12]{2^8}$	415.3	800				
La	69	$\sqrt[12]{2^9}$	440.0	900				
La¢o Si♭	70	$\sqrt[12]{2^{10}}$	466.2	1000				
Si	71	$\sqrt[12]{2^{11}}$	493.9	1100				
Do ₄	72	2	523.2	1200				

PROBLEMA FISICO

Non si può mai accordare con esattezza uno strumento.

F. Greco Irrazionali 3 febbraio 2015 32 / 35

PROBLEMA FISICO

Non si può mai accordare con esattezza uno strumento.

PROBLEMA MUSICALE

La scala naturale e quella pitagorica partono da note consonanti e, quindi, producono solo note gradevoli all'orecchio umano. Lo strumento musicale **voce** si adatta meglio a tali scale

F. Greco Irrazionali 3 febbraio 2015 32 / 35

PROBLEMA FISICO

Non si può mai accordare con esattezza uno strumento.

PROBLEMA MUSICALE

La scala naturale e quella pitagorica partono da note consonanti e, quindi, producono solo note gradevoli all'orecchio umano. Lo strumento musicale **voce** si adatta meglio a tali scale

INTERVALLO DI TERZA

L'orecchio di un musicista preferisce intervallo di terza Do-Mi della scala naturale, che vale 5/4=1.25, a quello della scala temperata, che vale invece $\sqrt[12]{16}\approx 1.26$

F. Greco Irrazionali 3 febbraio 2015 32 / 35

LICENZE

Le tabelle della parte musicale sono prese da fisicaondemusica.unimore.it

Materiale distribuito attraverso licenza

Creative Commons Attribution-Noncommercial-Share Alike 3.0

https://archive.org/details/IrrazionaliConseguenze

F. Greco Irrazionali 3 febbraio 2015

BIBLIOSITOGRAFIA

Carl Boyer, Storia della matematica, Oscar, Mondadori

Eric Bell, I grandi matematici, BUR, Rizzoli

fisicaondemusica.unimore.it

Ugo Amaldi, La fisica per i licei scientifici, vol. 2, Zanichelli

Odifreddi P., **Penna, pennello e bacchetta. Le 3 invidie del matematico**, Laterza, Bari, 2005

F. Greco Irrazionali 3 febbraio 2015 34 / 35

FINE

