Zdroj : kontrakce délek, 2 soustavy - zúžení nebo roztažení?

	hejdav

Založen: 22. 03. 2013
Příspěvky: 3
Bydliště: Tábor
	

Zaslal: pá, 22. březen 2013, 8:13 Předmět: kontrakce délek, 2 soustavy - zúžení nebo roztažení?

ahoj,
jedna věc mi zrovna nejde tak úplně do hlavy.. nestudoval jsem teda Lorentzovy transformace, takže nevím zda mi něco neuchází, ale:

existuje skutečnost o kontrakci délek těles pohybujícíh se vysokou rychlostí. Máme tedy 2 vztažné soustavy - třeba člověk stojící na zemi a člověk letící kolem něj v bublině tvaru koule vysokou rychlostí. Člověk na zemi uvidí, že bublina letící kolem nemá tvar koule, ale je zúžená (kvůli kontrakci délek).

Když se z této soustavy chci přesunout do druhé soustavy - reality člověka v bublině, logicky to udělám tak, že realitu člověka na zemi "roztáhnu", aby byla bublina zase tvaru koule. Tím zjistím, že člověk v bublině vidí naopak zem a člověka na ní stojící rozteženou, ne?

Jenže v relativitě NELZE určit, která soustava je v pohybu a která v klidu, to znamená, že se taky může pohybovat zem, a bublina stát na místě, což by ale mělo znamenat, že člověk v bublině musí dle pravidla o kontrakci délek vidět zem také smrštěnou. Ovšem dle mého předpokladu ji uvidí roztaženou.
Co mi uchází?

Díky lidi (:

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=2327"
[image: image3.png]

 HYPERLINK "http://hejdav.cz" \t "_userwww"
[image: image4.png]

	[image: image5.png]

	piitr

Založen: 12. 02. 2007
Příspěvky: 1436
	

Zaslal: pá, 22. březen 2013, 8:31 Předmět:

Je to tak - ty uvidíš smrštěného jeho a přitom on uvidí smrštěného tebe.
Uchází ti asi tohle:
Ono nejde jen o smáčknutí v prostoru, ale taky se liší plynutí času.
To tam musíš započítat.
Dost těžko se to představuje, je dobré se ze začátku spolehnout na ty rovnice.

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=1290"
[image: image9.png]

	[image: image10.png]

	Vojta Hála

Založen: 06. 06. 2004
Příspěvky: 5050
Bydliště: egg zavináč jabber tečka cz
	

Zaslal: pá, 22. březen 2013, 9:51 Předmět: Re: kontrakce délek, 2 soustavy - zúžení nebo roztažení?

hejdav napsal:
Když se z této soustavy chci přesunout do druhé soustavy - reality člověka v bublině, logicky to udělám tak, že realitu člověka na zemi "roztáhnu", aby byla bublina zase tvaru koule.

Takhle to nefunguje. Říkáš "logicky", ale v té úvaze máš zamlčené určité předpoklady, které v STR prostě neplatí. Rovnoměrný přímočarý pohyb je relativní, takže mezi tím letícím pozorovatelem a stojícím nesmí být v STR žádný rozdíl. Každý z nich uvidí kontrakci toho druhého.

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=11"
[image: image14.png]

 HYPERLINK "mailto:egg@matfyz.cz"
[image: image15.png]

 HYPERLINK "https://twitter.com/egg_cz" \t "_userwww"
[image: image16.png]

	[image: image17.png]

	Jirka

Založen: 06. 05. 2004
Příspěvky: 2268
Bydliště: Tampere
	

Zaslal: pá, 22. březen 2013, 17:12 Předmět: Re: kontrakce délek, 2 soustavy - zúžení nebo roztažení?

hejdav napsal:
ahoj,
jedna věc mi zrovna nejde tak úplně do hlavy.. nestudoval jsem teda Lorentzovy transformace, takže nevím zda mi něco neuchází, ale:

Nikdy není pozdě začít.
hejdav napsal:
existuje skutečnost o kontrakci délek těles pohybujícíh se vysokou rychlostí. Máme tedy 2 vztažné soustavy - třeba člověk stojící na zemi a člověk letící kolem něj v bublině tvaru koule vysokou rychlostí. Člověk na zemi uvidí, že bublina letící kolem nemá tvar koule, ale je zúžená (kvůli kontrakci délek).

Zrovna koule letící okolo není tak jednoduchá záležitost, ale teď to můžeme nechat.
hejdav napsal:
Když se z této soustavy chci přesunout do druhé soustavy - reality člověka v bublině, logicky to udělám tak, že realitu člověka na zemi "roztáhnu", aby byla bublina zase tvaru koule. Tím zjistím, že člověk v bublině vidí naopak zem a člověka na ní stojící rozteženou, ne?

Ne. To by ses stal bohem, který je ve dvou vztažných soustavách zároveň. Tím nejseš, takže takhle uvažovat nemůžeš.
hejdav napsal:
Jenže v relativitě NELZE určit, která soustava je v pohybu a která v klidu, to znamená, že se taky může pohybovat zem, a bublina stát na místě, což by ale mělo znamenat, že člověk v bublině musí dle pravidla o kontrakci délek vidět zem také smrštěnou. Ovšem dle mého předpokladu ji uvidí roztaženou.
Co mi uchází?

Tohle už je jen "důsledek" chybné úvahy v odstavci výše.

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=3"
[image: image21.png]

 HYPERLINK "http://aldebaran.cz/%7Ehofmanj" \t "_userwww"
[image: image22.png]

	[image: image25.png]

	hejdav

Založen: 22. 03. 2013
Příspěvky: 3
Bydliště: Tábor
	

Zaslal: čt, 28. březen 2013, 19:24 Předmět:

Ale v tom případě mě vlastně napadá ještě tohle: paradox dvojčat. Proč, když kdosi odletí ze Země rychlostí téměř c do vesmíru a vrátí se třeba za deset let, uplyne na zemi několikrát více času? Pohyb je relativní, proč čas plyne rychlejc na Zemi?

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=2327"
[image: image29.png]

 HYPERLINK "http://hejdav.cz" \t "_userwww"
[image: image30.png]

	[image: image31.png]

	hejdav

Založen: 22. 03. 2013
Příspěvky: 3
Bydliště: Tábor
	

Zaslal: čt, 28. březen 2013, 19:33 Předmět:

aha to je právě TEN paradox - proč je starší zrovna to na zemi. Čtu to na wiki. Je to vážně hodně složitý. Jo.. Lorentzovy transformace bych měl asi pochopit...

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=2327"
[image: image35.png]

 HYPERLINK "http://hejdav.cz" \t "_userwww"
[image: image36.png]

	[image: image37.png]

	Vojta Hála

Založen: 06. 06. 2004
Příspěvky: 5050
Bydliště: egg zavináč jabber tečka cz
	

Zaslal: čt, 28. březen 2013, 20:38 Předmět:

hejdav napsal:
Proč, když kdosi odletí ze Země rychlostí téměř c do vesmíru a vrátí se třeba za deset let, uplyne na zemi několikrát více času? Pohyb je relativní, proč čas plyne rychlejc na Zemi?

Aby se mohl zastavit, otočit a vrátit, musel zrychlovat. Zrychlení (kupodivu) není relativní, takže tato dvě dvojčata už nejsou z hlediska STR rovnocenná. (*) (k tomu můj komentář níže

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=11"
[image: image41.png]

 HYPERLINK "mailto:egg@matfyz.cz"
[image: image42.png]

 HYPERLINK "https://twitter.com/egg_cz" \t "_userwww"
[image: image43.png]

	[image: image44.png]

	huhu

Založen: 19. 02. 2012
Příspěvky: 48
	

Zaslal: čt, 28. březen 2013, 23:24 Předmět:

Vojta Hála napsal:
Zrychlení (kupodivu) není relativní, takže tato dvě dvojčata už nejsou z hlediska STR rovnocenná.

Takže stárneme protože Zem zpomaluje ?

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=2160"
[image: image48.png]

	[image: image49.png]

	Vojta Hála

Založen: 06. 06. 2004
Příspěvky: 5050
Bydliště: egg zavináč jabber tečka cz
	

Zaslal: pá, 29. březen 2013, 9:59 Předmět:

huhu napsal:
Takže stárneme protože Zem zpomaluje ?

Ne

Vážení čtenáři, jak vidíte, (*) pan V.Hála, (je u mě blbeček a grázl v jedné osobě) dodnes nezvládl pochopit STR, potažmo smysl Lorentzovských transformací. …. Ač jsem mu to několikrát detailně vysvětlil. Byl jsem za to u něho mamrd.

Takže mu to, navzdory poplivání, zopakuji. Pro vás také :

Nejdříve podám jednu ukázku, kterou jsem namátkově sundal ze svého archívu : Autorem ukázky je Stanislav Ohera : A napsal jí v r. 1988 a já jí stáhnul v r.2001. Opravdu je to namátkové převzetí, dál se mi už nechtělo hledat, mám popisů „paradoxu dvojčat“ v archívu hodně.
Stanislav Ohera : Zpomalení chodu hodin bude tím větší, čím větší bude setrvačná síla, tedy čím větší zrychlení v taková soustavě budeme pozorovat. Často se v této souvislosti mluví o paradoxu dvojčat třeba Petra a Pavla. Předpokládejme, že si srovnali hodinky a potom Pavel s velkým zrychlením daleko odletěl a potom se vrátil, zatím co Petr zůstal na Zemi. Když si po návratu zkontrolovali čas, oba zjistili, že Pavlovy hodinky ukazují méně než Petrovy. Je to proto, že Pavel byl při svém odletu a návratu podroben velkým zrychlením a setrvačným silám, zatímco Petr zůstával na Zemi relativně v klidu. Hodinky a biorytmy Pavla šly pomaleji, pomaleji stárnul. Pavel vidí na Petrovi, že je starší, také pozoruje, že Petrův svět je pokročilejší. Není v tom žádný spor a jako paradox to všechno vypadá jen zdánlivě, z pohledu běžného života kolem nás. Paradox dvojčat je naprosto reálný jev, k jehož uskutečnění nám brání pouze naše malé technické možnosti .

Ne, není to přesné.

……………………………………………………………………………………………..

Nyní uvedu nejdřív stručně, pak detailně „jak to je“. A přidám níže ukázku mého vysvětlení STR a LT jak jsem jí podal nedávno před několika dny jednomu studentovi.

= Základní soustava pozorovatele sice vesmírem „letí“, ale je pro vyhodnocování pozorování všeho „v ní“ (všeho ve vesmíru) pasována do klidu.

= Raketa letí. Nejdříve zrychluje – nerovnoměrný pohyb, např. po dobu t(1), časový interval t(1). Občas raketa změní pohyb na rovnoměrný a ten udrží po časový interval t(2). Tyto dva pohyby muže raketa střídat.

= Při pohybu nerovnoměrném se zpomaluje tok času, plynutí času, ukrajování časových intervalu „pro raketu“ (pro velitele rakety) ale fakt o tom může prohlásit pouze pozorovatel v základní soustavě pasované do klidu. Informaci o zpomalení toku času dostává pozorovatel Pozemšťan z rakety a vyhodnotí jí : že na raketě se zpomaluje čas. Ale velitel rakety nic takového „ve své soustavě“ rakety nepozoruje. Ten má tok času stejný jako pozemšťan čili takový tok času jako když opouštěl Zemi v pozorovatelně Pozemšťana.

= Takže změna tempa času se děje jen při pohybu nerovnoměrném. Velitel když změní pohyb nerovnoměrný na rovnoměrný, pak tempo plynutí času „se nemění“, ale je jiné než bylo a je na Zemi v základní soustavě a toto konstatování může říkat jen pozorovatel ze Země ze základní soustavy. Po celou dobu, co raketa letí rovnoměrným pohybem (např. rychlostí v(3)), je na raketě stále k o n s t a n t n í tempo plynutí času, a samozřejmě jiné než na Zemi, v základní soustavě, v níž se vyhodnocuje tempo a tok času té rakety. Velitel rakety nemůže nic vyhodnocovat. Ten může akorát podat na Zem zprávu, že jeho tempo plynutí času se „pro něj“ nemění a nezměnilo i při pohybu rovnoměrném i při pohybu zrychleném)

= Když se pomocí pohybu zrychleného velitel rakety dostane až na rychlost véé (céé, tak pak pro něho je tempo plynutí času stejné jako na Zemi, ale pozorovatel Pozemšťan dostává informace, že na raketě běží čas jinak, jiným tempem, pomalejším.

= Nyní velitel rakety při stálé rychlosti v(4) (céé provede otočení rakety o 1800 (jak a čím a za jakých okolností ponechám bez poznámek) a poletí k Zemi zpět….nejprve tou rychlostí v(4) (céé . (to vše pozoruje pozemský pozorovatel ve své základní soustavě pasované do klidu.

= V určité vzdálenosti od Země pak bude muset velitel rakety změnit rovnoměrný pohyb v(4) (céé na pohyb B R Ž D Ě N Í, musí zpomalit, čili i to brždění bude n e r o v n o m ě r n ý pohyb.

Bylo na začátku odstavce řečeno, že změna a tempa času se děje jen při pohybu nerovnoměrném. Když se pohyb zrychloval, tak čas „na raketě“ zpomaloval. Nyní když se raketa blíží k Zemi, tak nerovnoměrný pohyb – zpomalený bude příčinou zrychlování toku času, zrychlování odvíjení času, zrychlování stárnutí velitele.

= Nejdříve velitel stárl pomaleji, Nyní velitel stárne naopak rychleji než Pozemšťan. Jenže stále pozor. Vše to pozoruje a vyhodnocuje pozorovatel v základní soustavě nikoliv velitel rakety. Velitel při zahájení zpomalení rakety opět nic nepozoruje na své změně plynutí času.

= Ve chvíli, kdy raketa se vrací a vrátí na Zem a postupně zpomaluje a zpomaluje na původní startovací rychlost , tak tím velitel velmi rychle stárne (což pozoruje jen Pozemšťan, nikoliv velitel) až jeho tempo stárnutí se vrátí do tempa původního.

= Při dosednutí rakety na Zem jsou oba bratři stejně staří !!!

= Pouze kdyby velitel rakety vletěl do pozemské atmosféry rychlostí v(4) (céé, tak by pozorovatel pozemský pozoroval, že na raketě běží čas stále pomalý, zpomalený, podle LT.

Ukázka pro studenta :

 Takže : zásadně se musí dbát na to kterou soustavu pasujeme jako základní, v klidu (relativním) s pozorovatelem umístěným v této zvolené soustavě „v klidu“ v níž se budou vyhodnocovat veškerá pozorování. Takže bude-li řeč o raketě, že >letí< a že jednou letí pohybem rovnoměrným, podruhé pohybem zrychleným nebo zpomaleným, pak je to vždy a vždy stále v té zvolené z á k l a d n í soustavě pasované do klidu, v níž se děje pozorují a vyhodnocují. Co pozoruje velitel rakety „ve své vlastní soustavě“ je také údaj, informace, poznatek, ale je jiný než by ho popsal pozorovatel v základní soustavě. A o to tu půjde.

 Paradox dvojčat. Je to klasika pro STR. STR je založena na Lorentzovské "transformaci". (LT Vám také popíši, až zítra, anebo najdu už hotový můj starší popis).

 Nyní takto pro pochopení : Máme soustavu souřadnic x,y,z....a v ní počátek označený "nulou". Do této soustavy pasujeme pozorovatele, např. Zem, pozemšťana. Tato soustava (pozorovatel v ní budiž pasována do klidu. Nyní vyletí ta pověstná raketa a v ní sedí bratr Pozemšťana. Raketa když letí, tak letí v soustavě Pozemšťana protože on vyhodnocuje svá pozorování v této své soustavě. Raketa pak má "svou místní-vlastní soustavu", ale tato se nachází v z á k l a d n í soustavě Pozorovatele. Takže pokud dělá raketa libovolné úkony-výkony, pak je snímá Pozorovatel a on je vyhodnocuje. Když velitel na raketě řekne že "mu hoří motor", tak to není pravda pokud to nevyhodnotí Pozemšťan v pozemské z á k l a d n í soustavě. Prostě z rakety letí údaje do základní soustavy a tam jsou vyhodnocovány. Na raketě neví velitel jakou rychlostí letí "ve své soustavě", ale ví jakou rychlostí letí raketa Pozemšťan. A nyní : pohyby jsou jen možné dva druhy : rovnoměrný (setrvačný) a nerovnoměrný (zrychlený). Pro rovnoměrný je m.v. Pro zrychlený je m.a. Pro rovnoměrný pohyb platí STR a pro zrychlený pohyb platí OTR, což je vlastně gravitace. (ať už Newtonská nebo obecná či jiná, to je fuk). Takže raketa aby měnila "v1" rychlost, pak "v2", pak "v3" musí v jistém časovém úseku zrychlovat-zrychlit "a1", pak "a2" a pak "a3" atd. V době kdy zrychluje dochází k pootáčení soustavy "vlastní" té rakety vůči soustavě základní, která je v klidu, tj. je P A S O V A N A do klidu. V době kdy má raketa konstantní rychlost "v" tedy libovolnou "v" ("v1", nebo "v2" nebo "vn") tak v této době nedochází k pootáčení soustavy rakety vůči soustavě základní. Myslete si tedy, že aby velitel rakety dosáhl vysoké rychlosti až blížící se rychlosti světla (a to lze pozorovat jen v soustavě v klidu, v soustavě rakety to velitel sám na sobě nepozoruje jakou má rychlost) tak aby dosáhl té vysoké rychlosti, myslete si že střídá rovnoměrný pohyb se zrychleným pohybem (při zrychleném zapíná motory). Při zrychleném pohybu se stále natáčí jeho soustava os v ů č i soustavě v klidu. Při pohybu rovnoměrném ale při vysoké "véééé" se soustavy vzájemně nepootáčí, zůstávají ovšem už pootočené v konstantním pootočení. Rychlost světla je rychlost nikoliv zrychlení. Takže i "vé50" blízké céé rychlosti je konstantní rychlost a úhel pootočení soustavy je v tu chvíli neměnný (jen při zrychleném pohybu se úhel, čili natáčení soustav mění). A...a jsme v závěru : Má-li raketa už vysokou rychlost blízkou céé, pak má hodně pootočenou soustavu vlastní která se nachází v základní soustavě a základní je ta soustava která vyhodnocuje informace. Nyní z té rakety (mající nezrychlený pohyb, ale vysokou rychlost s pootočenou soustavou) vyletí informace směrem k Zemi, vyletí fotony...a fotony mají také pootočenou soustavu tak jak jí má ta raketa, soustava raketa a soustavy fotonů jsou shodné, čili pootočené vůči Zemi. Jenže foton co letí k nám už po zpáteční cestě nepootáčí soustavou do původné polohy, ale natočení soustavy fotonu zůstává totožné s tou raketou. Takže foton k nám donese informaci také pootočenou. Všechny informace donesené o raketě jsou pootočené - rudý posuv ve spektrech i dopplerův posun. A nyní běžnou selskou logikou si sám odpovězte na otázku : jak dlouhá je 3 metry dlouhá úsečka když jí máte před očima (před pozorovacím dalekohledem) vodorovně před sebou, no také 3 metry, ale když s tou úsečkou začnete před očima s ní pootáčet, tak spustíte z pootočené úsečky souřadnice a najednou máte "snímek" jen 2 metry dlouhý. Čili na raketě nedošlo ke kontrakci, ale v očích pozorovatele v soustavě základní se obraz úsečky 3 m změnil na obraz 2 m dlouhý a...a tím pádem pozorujete, že raketa je kratší ač "tam" na raketě kratší není. Dtto s časem : také přiletí informace-foton a přiletí a donese, že na raketě běží čas pomaleji, protože osa časová se pootáčí opačně, a úsek časový "na Zemi" např. 2 hodiny se promítne "do soustavy rakety" jako 5 hodin (pozemských !!!!) Na raketě je to časová úsečka ovšem stejná coby 2 hodiny.
Resumé : Při zrychleném pohybu jedné soustavy vůči druhé se pootáčí tyto soustavy vzájemně bez ohledu, kterou z nich pasujeme do klidu...anebo tento fakt lze vysvětlit-popsat tak, že se pootáčí sám časoprostor a raketa se v něm (v časoprostoru, který mění křivost) pohybuje rovnoměrně přímočaře, pohybuje se po zakřivené trajektorii čp, viz foton co prolétá kolem slunce a ohne se mu trajektorie letu.

A teď k těm Lorentzovým transformacím :

Ve „stop stavu“ té rakety, v němž má raketa pohyb rovnoměrný s nějakou rychlostí v(5) (céé , kdy stop-stav pozoruje Pozemšťan v základní soustavě pasované do klidu a raketa má rychlost v(5) ve vztahu k této základní soustavě, tak velitel neví „ve své soustavě“ jakou má rychlost…., (**) tak v libovolném „stop-stavu“ letu rakety jsou soustavy „základní“ Pozorovatele-Pozemšťana a „vlastní“ soustava té raketě vůči sobě pootočeny. Proto lze pozorovat onu dilataci času a onu kontrakci délek. (t = a . t´ ; x = b . x´) Při stop-stavu pohybu rakety když se napíše LT pro v = v(n), tak tento popis je „transformací“ hodnot stavu tempa času – časových úseček, časových intervalů a délkových intervalů „jako“ transformace intervalů z jedné soustavy do druhé soustavy , tak to říká fyzika, jenže to není „transformace hodnot soustavy nečárkované do soustavy čárkované“ ale je to fyzikálně jev, podstata, stav vzájemného pootočení soustav a porovnání hodnot. Výklad „o transformaci“ Lorentzově je vadný pohled na realitu, …; matematicky je to samozřejmě správně, ale důvodem je p o o t o č e n í soustav té „vlastní“ testovacího tělesa vůči „základní“ (o teré prohlašujeme že je v klidu i v klidu pro pootočení) a vyhodnocení provedené do základní soustavy.

 V každém „stop.stavu“ pootočení „vlastní“ soustavy rakety (při konkrétním vééé) od „základní“ se dá na papír „transformace“ , fyzikové to tak nazvali. Fyzikálně to není „transformace“ ale vyhodnocení pootočení soustav.

==.

Blbeček, co sežral Šalamounovi párek, ten STR nepochopí už až do smrti (

	Vojta Hála

Založen: 06. 06. 2004
Příspěvky: 5069
Bydliště: egg zavináč jabber tečka cz
	

Zaslal: so, 6. duben 2013, 17:16 Předmět:

hejdav napsal:
a kdybych byl foton světla (tudíž se pohyboval c), zmenšil by se mi celej vesmír do nulovýho prostoru?

Pohybovat se rychlostí c (nebo větší) v principu nemůžeš. Ale můžeš se k ní blížit a čím více se přiblížíš, tím kratší pro tebe budou rozměry všeho okolo ve směru letu. Například prstenec urychlovače LHC má průměr 8,6 km. V soustavě spjaté s protonem, který prolétá jeho tunelem urychlený na 4 TeV, bude ten kruh vypadat jako elipsa, jejíž průměr ve směru letu je pouhé 2 metry. Kdybys mohl takovou rychlostí cestovat, mohl bys doletět ke hvězdě vzdálené 4000 světelných let, zatímco bys zestárl o pouhý jeden rok. Ve tvé vztažné soustavě by se těch 4000 světelných let smrsklo na 1 světelný rok.

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=11"
[image: image55.png]

 HYPERLINK "mailto:egg@matfyz.cz"
[image: image56.png]

 HYPERLINK "https://twitter.com/egg_cz" \t "_userwww"
[image: image57.png]

===.

Opakování z r. 2010 „Proč Hála nepochopil STR“ (
Jantar
	

Zaslal: út, 1. červen 2010, 22:02 Předmět:
	

	

	Představte si dlouhou trať na které jsou závody. Jeden závodník (testovací předmět P02) má ale tak rychlý auto, že se pohybuje skoro rychlostí světla. (Tento výrok ovšem může pozorovat a tedy vyslovit nikoliv on-závodník-předmět P02, ale pozorovatel P01, který je v klidu vůči soustavě zvolené (zvolená soustava se ovšem může pohybovat rovnoměrným pohybem přímočarým, čili oba dva se pohybují : i pozorovatel i soustava základní. Vzájemně však vůči sobě stojí !!! A v této soustavě „pasované do klidu“ (pro pozorovatele v ní co sám je vlči soustavě v klidu) se pohybuje testovací předmět P02. Pouze pozorovatel P01 může prohlašovat o závodníkovi P02 jako rychlostí se on pohybuje v soustavě S01…např. tou skoro rychlostí světla. Ale závodník P02 to vůůůůůbec neví a nepozoruje, že by letěl takovou rychlostí…krom toho by on P02 svou rychlost musel pozorovat „pomocí“ nějaké soustavy, (buď své vlastní S02, tam mu ovšem vyjde nula ; anebo by pozoroval, že skoro céčkem se pohybuje, a to směrem od něj, ona základní soustava S01 včetně pozorovatele P01. Zopakujme : Obecně se vždy soustava S01 pohybuje, ale my jí S01 pasujeme do klidu tím a tak, že s ní ztotožníme pozorovatele P01, kteří jsou tím pádem vzájemně v klidu : v klidu je pozorovatel P01 vůči soustavě S01 a soustava S01 je v klidu vůči pozorovateli,…ač…ač oba se pohybují vesmírem rovnoměrným pohybem přímočarým. Pak v této soustavě S01 se nachází i testovací předmět P02, kterému můžeme přiřadit i „jeho“ vlastní soustavu S02 (ovšem !!!!, ovšem, která >plave< v soustavě S01)…tak, že : se spolu pohybují S02 a P02 – a jsou vzájemně P02 a S02 v klidu. Pro něj uplyne stejná trať ve zlomku sekundy. Pozor, nutno mluvit přesně : Na raketě pro velitele rakety plyne čas >stejným tempem< jako na Zemi, interval času – sekunda je na raketě stejně dlouhý jako na Zemi …a také na raketě je interval délkový – metr stejně dlouhý jako na Zemi, ovšem protože se vzájemně pohybují rychlostí v < c …znamená to, že v souladu s STR se vzájemně oba (pozorovatel P01 a pozorovatel P02) pootáčejí tj. pootáčejí se jejich vlastní soustavy a ..a při předávání si informací (fotonem, co letí max. rychlostí) z S01 do S02 anebo naopak z S02 do S01 dostanou vzájemně >o sobě< informace také pootočené, čili zjistí : čas dilatovaný tj. „natažené intervaly“ tím pootočením soustavy a délka kontrahovaná tj. „zkrácené intervaly“. Pozorovatel snímá intervaly z toho jiného předmětu co je v pohybu vůči němu. Takže automobilový závodník P02 vidí-pozoruje (v >pravé< kolmé průmětně) pod sebou trať S01 „natočenou“ !!!!!!!!!!!!! tj. pozoruje pootočenou soustavu S01. Znova : Pro lepší představivost si to dokumentujme na monitoru své vlastní obrazovky počítače : i pro malé děcko je >přirozené< že obrazovku vnímá KOLMO. No, nyní si obrazovku natočte skoro o 900 a…a decimetr uvidíte dlouhý „jako“ milimetr, 100x menší. Samozřejmě se vám bude pak zdát, že na „své fiktivní KOLMÉ obrazovce“- průmětně že urazíte kilometr (čili fiktivních 10 metrů za kratší dobu než kdyby jste si S01 natočili do kolmé pozice, než závodník jedoucí v té nenatočené dráze S01. Pozor : ovšem oba pozorovatelé tj. P01 i P02 stále použili pro měření času „své“ vlastní časové intervaly ze svých vlastních soustav. Jenže takto nemohou (každý z nich) měřit a hodnotit čas v „jiné“ soustavě, která je (vůči němu) v pohybu. A měl by se tak posunout ???? do budoucnosti třeba o 20 let. A výklad už padá do nepřesnosti …Zaprvé se velitel rakety tedy automobilový závodník „neposouvá“ do budoucnosti. A za druhý je zavádějícím klamem stavět takto logiku z níž neplyne „kdo“ ten výrok řekl ? a v jaké soustavě výrok platí, má platit. ! ‚Čili špatně. Ale co uviděli diváci? Vidět znamená >pozorovat< pomocí fotonů a…a fotony nám dodávají stav „o raketě“ nikoliv stav „na raketě“ …fotony nám dodávají pohled na monitor počítače v kolmé projekci nikoliv n natočené projekci. Diváci u v i d í raketu (čili závodníka) v jiném úhlu i pro intervaly délkové i intervaly časové. Jezdce kterej jede tempem, že trat zvládne za 20 let? Ve výkladu pana Jantara prostě byl udělán guláš s ohledem na precisní podání/výklad kdo je-se nachází v které soustavě a co kdo může pozorovat z té a té soustavy o té a té soustavě.

[image: image60.png]

Jirka
	

Zaslal: út, 1. červen 2010, 22:11 Předmět:
	

	

	Jantar napsal:
Představte si dlouhou trať na které jsou závody. Jeden závodník má ale tak rychlý auto, že se pohybuje skoro rychlostí světla. Pro něj uplyne trať ve zlomku sekundy. A měl by se tak posunout do budoucnouti třeba o 20 let. Ale co uviděli diváci? Jezdca kterej jede tempem, že trat zvládne za 20 let?

Rekneme, ze ta trat je 300 000 km dlouha. V soustavě S01 Ten rychlik to zvladne za sekundu. (což není už rychlík ale foton. Stále totiž výroky pronáší pozorovatel P01 v soustavě S01 o předmětu P02. který má udajně rychlost 300 000km/sec., jak řečník z Tampere přednesl) Jeho hodiny (hodiny toho rychlíku) ale jdou vyrazne pomaleji. Ne. !! Hodiny „na rychlíku“ jdou v nezměněném tempu, ale…ale my P01 v soustavě S01 p o z o r u j e m e , že „na rychlíku“ je časový interval jiný (v porovnání s tím naším)…my to pozorujeme, což znamená, že jsme dostali informaci – a ta je přenesena fotonem, který od zdroje po příjemce má konstantní rychlost a tím pádem už po cestě do pozorovatelny nepootáčí svou soustavu a dostáváme tedy přesně infromaci tu o raketě že ona má pootočenou soustavu 3+3 Posune se tak do budoucnosti skoro o tu sekundu. Ne vic! „on-rychlík“ se neposunul do budoucnosti, ale my to tak P O Z O R U J E M E pomocí našich velikostí našich intervalů : naším intervalem času např. 12 sekund naměříme-poměříme „jeho“ interval o velikosti 20 (našich) sekund. Důvod : pootočené soustavy a snímání není kolmé.

Aby se posunul o dvacet let, musela by ta trat byt dlouha pres 20 svetelnych let. Divaci by pak skutecne videli jezdce, co trat zvladnul za 20 a neco let. Pro nej by to ale mohl byt jen zlomek sekundy.

[image: image63.png]

Jantar
	

Zaslal: út, 1. červen 2010, 22:15 Předmět:
	

	

	ale kdyby ta trať byla dlouha 20 světelných let tak to neurazí za zlomek sekundy.... to by byl rychlejsi nez rychlost světla...

Oba předřečníci mluvili nepřesně už především proto, že nerespektovali dokonale popis >kdo< vydává výroky a o jakých jevech z které soustavy pojednává. A nyní do jejich nepřesného guláše strčil svůj výblitek i arbitr mamrd Hála, čímž výklad nemohl napravit, ale jen pokazit.

Jeho výrok je nesmyslem. Z formulace věty plyne (domýšlíme si to), že výrok o intervalech „ve vlakové soustavě“ řekl/pronesl pozorovatel P01 v soustavě S 01,…; tedy prýýý řekl/pozoroval P01, že v soustavě S02 je metr – interval jinak dlouhý. Což je nesmysl. Na raketě je metr stejně dlouhým intervalem jako na Zemi, ale my pozorujeme něco jiného (pomocí fotonů, které nám o tom dodávají informace) vlivem pootočení soustav že „raketový interval“ je kratší, protože ho pozorujeme >ze šikma<. Ale tam na raketě kratší není. Dtto časový interval, ovšem pootočený >opačným< směrem než dimenze délková (soustava 3+3D). Takže Hálův nesmysl. Guláš v pojmech….
[image: image66.png]

Vojta Hála
Bydliště: egg zavináč jabber tečka cz – mudrc nadvědec ze Žižkova
	

Zaslal: út, 1. červen 2010, 22:26 Předmět:
	

	

	Jantar napsal:
ale kdyby ta trať byla dlouha 20 světelných let tak to neurazí za zlomek sekundy.... to by byl rychlejsi nez rychlost světla...

Zapomínáš, že ve vztažné soustavě spjaté s vlakem je ta samá trať mnohem kratší.

A tady je krásně vidět jak špatně pochopil mamrd Hála celou tu STR už v dobách, kdy jsem mu to vysvětloval a kdy se to navěky naučil blbě, a nedal si říct, … a za což mě hurónsky poslal do Bohnic.

JN 03.06.2010

===.

	fikacek1

Založen: 29. 03. 2013
Příspěvky: 20
	

Zaslal: čt, 11. duben 2013, 0:02 Předmět:

Michal napsal:
fikacek1 napsal:
Nepřekonatelná kvantová náhoda mi přijde jako podivnost, která vše jen komplikuje a plodí bizarnosti.... Ale nastuduju si ty další experimenty vylučující sktryté parametry a třeba změním názor. [image: image71.png]

To je zajímavé - já třeba nevím vůbec o žádné bizardnosti, která by z toho plynula...

bizardní je jen ta náhodnost sama [image: image72.png]

Naopak všechny bizardnosti vznikají právě z toho, že se snažíme kvantovku nějak "poklasičtit", že se snažíme zjistit, kudy se částice skutečně pohybují, že se snažíme nalézt nějaký původ té náhody atd.

Jasně, takže mrtvé a současně živé kočky se běžně prochází po mnoha pavlačích. [image: image73.png]

	Návrat nahoru
	

 HYPERLINK "http://www.aldebaran.cz/forum/privmsg.php?mode=post&u=2331"
[image: image75.png]

 HYPERLINK "mailto:jan@fikacek.cz"
[image: image76.png]

	[image: image77.png]

	Vojta Hála

	

Zaslal: čt, 11. duben 2013, 0:19 Předmět:

Tak a dost. Běž se předvádět zase jinam.

Zdravím Honzu

Radil jsem ti dobře : buď, chceš-li zůstat na Aldebaranu, musíš diplomaticky proplouvat,.. anebo držet hubu. Pokud to neuděláš ani tak ani tak, tak tě Hála vyžene a zamkne ti přístup. Aldebaran, to je soukromý web, přestože se platí z našich daní nás všech, nikoliv škola nebo soukromá osoba....takže musíš dodržovat "preambuli" fóra, tj. že se sem nesmí (do)dávat názory, které nejsou v souladu se soudobou fyzikou, jsou nevědecké, jsou tvé soukromé osobní, respektive nove, názory které neodsouhlasil pan diktátor Hála.
Pochopil si ?

K té mrtvé a živé kočce ti řeknu ve stručnosti můj názor : Časoprostor je na Planckových škálách velikostí (i velikostí časových intervalů i velkosti délkových intervalů) "zpěněný“. Je to časoprostorová pěna, vakuum dimenzí "vře" a tím pádem když bys byl pozorovatelem na této miniúrovni v tom mikrosvětě, tak bys snímal informace do plochy, na plochu ; čili na nějakou průmětnu dvourozměrnou. Otázka : jak bys snímal do průmětny sínusoidu ? v poloze "an fas" ? , a jak bys jí snímal kdyby sínusoida byla kolmo na tvou pozorovací průmětnu ? Promítla by se ti jako přímka !!!!! A když si na sínusovku (co leží v rovině kolmé na tvou průmětnu, a ty jí vidíš jako přímku) nakreslíš malé intervaly-úsečky, pak se tyto úsečky budou na tvé průmětně promítat do pravidelných "zhuštěnin" a "zředěnin". Prostě na přímce v průmětně se objeví úseky s hustými intervaly kratšími, malilinkatými a úseky zředěnin kde jsou intervaly větší. Kdyby ta sínusovka měnila tvar a byla stále strmější s větší amplitudou, pak by se na průmětně promítaly ty "zředěniny a zhuštěniny" výrazněji. Koukneš-li na ten průmět sínusovky "z větší dálky", najednou jako bys viděl úseky "bílé" a úseky "černé", čili abstraktně by si pozoroval „bod“ a nic, a bod a nic, a bod a nic…,"kousek" přímky - úsečky a následně "kousek mezery" a ...atd. ; čili "kousek "něco" kousek "nic" ... čili úsečka - mezera - úsečka – mezera, atd. Prostě : na Plankocých škálách v té časoprostorové pěně se tato pěna "p r o m í t á" na průmětnu jako šachovnice „malých nenulových bodů a mezer“ , čili "něco" a nic", jako úsečka a mezera, čili jako "kvantum“ a „nic“...proto se říká že čp je "kvantován", je rozdrcen na kousky nespojité. (to se ovšem pozoruje jen v průmětně…jinak je stále ten čp křivý spojitý !!) Časoprostor je na mikroúrovni křivý, velmi křivý, zvlněný, a ...a dokonce je tam i "převlněný" do podoby, kterou lze nazvat "vlnobalíček" z dimenzí délkových i dimenzí časových. Ve velkých měřítcích svět kvantován není, čp je spojitý, ... protože v makroměřítcích se křivosti mění, "natahuje, vyrovnává" a velkoškálový vesmír (v úrovních lívanců galaxií) je už téměř plochý. Poslední křivostí je křivost "parabolická" !! a tou je gravitace. !! Posloupnost křivostí (po Velkém Třesku) je, je nevyčerpatelná, je : od paraboly (coby první člen posloupnosti) až po tu čp pěnu (poslední člen posloupnosti), respektive : Posledním členem posloupnosti všech "použitých" křivostí jsou vlnobalíčky a nejsložitějším vlnobalíčkem je DNA . Až jednou lidé prozkoumají šroubovici DNA až k jejímu začátku, zjistí, že tam „na začátku té šroubovice“ je ona DNA (prvním členem posloupnosti) ve tvaru matematické formulace prvního zákona „po Třesku“, pak se další zákony „tvoříů souběžně s realizací „artefaktů z dimenzí veličin čp a… a celkově, celá DNA, že z DNA nakonec (na konci šroubovice) vyčteme tu "teorii všeho". DNA je právě zápisem všech fyzikálních zákonů a principů, i stavby hmotových „prvků“, které prošly vývojem jako "schválené náhody".

Proto, milý Honzo, lze říkat, při popisu kvantové mechaniky, že kočka je jednou živá a jednou mrtvá, protože tím se chce říci , že čp na Planckových úrovních není spojitý, že se střídají „dva stavy“…0 a 1 Nic a Něco“ atd., a že je jeho struktura zrnitá, proto jednou „jako“ pozorujeme kočku živou a vzápětí mrtvou.
Přemejšlej o tom i o tom že papoušci jako je Hála nevymyslí nikdy nic pro vědu, jen jsou tu na světě pro pohlavkování jiných.

Josef 10.04.2013

