

Wielokąty z papieru i ciągi

Aneta Wyrębkowska kl. II B
Paulina Wyrębkowska kl. II B
Gimnazjum 37 w Krakowie

Pod opieką mgr Teresy Sklepek

**Okazuje się, że można
ułożyć wielokąty
foremne zaginając
odpowiednio paski
papieru. Jakże wielokąty
i co mają z tym
wspólnego ciągi
postaramy się
zaprezentować w naszej
pracy.**

WSTĘP

Wielokąty foremne to bardzo piękne figury. Ich konstrukcje są skomplikowane. Może z wyjątkiem trójkąta równobocznego, kwadratu czy sześciokąta foremnego.

Ciekawostka

Oto monety czeskie:

20 korun

2 korony

i angielska
pięćdziesięciopensówka.

Co mają wspólnego z matematyką, oprócz wartości wyrażonej liczbą?

Mają kształt wielokątów foremnych.

Siedmiokąta foremnego:

Trzynastokąta foremnego:

Jedenastokąta foremnego

Pięciokąt foremny

- W książce Szczepana Jeleńskiego „Śladami Pitagorasa” znalazłyśmy opis, jak z paska papieru otrzymać wielokąt foremny. Konstrukcje powstały w XVII wieku, a ich autorem jest włoski matematyk Urbano d’Aviso.
- Aby powstał pięciokąt foremny - zawiązujemy supełek i starannie modelujemy, tak jak na rysunku.

Sześciokąt foremny

- Sześciokąt foremny otrzymujemy z dwóch pasków papieru.

Trójkąt równoboczny

- Trójkąt równoboczny ułożymy z prostokątnej kartki papieru. Najpierw składamy kartkę na pół.

Trójkąt równoboczny

- Potem zaginamy kartkę tak, aby wierzchołek kąta prostego dotknął środkowej linii zagięcia.
- Składamy papier wzdłuż krótszej przyprostokątnej i na koniec chowamy mały trójkąt prostokątny.

Trójkąty równoboczne – I sposób składania papieru

Z prostokątnego paska papieru możemy otrzymać taśmę w trójkąty równoboczne korzystając z konstrukcji trójkąta równobocznego.

Ćwiczenie

Składanie pasków papieru.

Dlaczego otrzymaliśmy pasek podzielony na trójkąty równoboczne?

- Gdy składowy pasek pod dowolnym kątem, otrzymujemy dwa kąty: α i $180^\circ - \alpha$

- Przyjmijmy $\alpha = 60^\circ + R$ i $\beta = 180^\circ - (60^\circ + R) = 120^\circ - R$
- Ponieważ brzegi paska są równoległe, więc rozwarty kąt u dołu ma miarę $\beta = 180^\circ - (60^\circ + R) = 120^\circ - R$.

- Dzielać go na połowę otrzymujemy kąt $(120^{\circ} - R):2 = 60^{\circ} - R/2$

- Potem górny kąt rozwarty dzielimy na pół $180^{\circ} - (60^{\circ} - R/2) = 120^{\circ} + R/2$

- Ponownie dolny na pół $(120^{\circ} + R/2):2 = 60^{\circ} + R/4$ i tak dalej

Dlaczego te liczby są coraz mniejsze?

Ciąg ten możemy zilustrować takim przykładem:

$$\frac{1}{2} * 360^{\circ} = 180^{\circ}$$

$$\frac{1}{4} * 360^{\circ} = 90^{\circ}$$

$$\frac{1}{8} * 360^{\circ} = 45^{\circ}$$

$$\frac{1}{16} * 360^{\circ} = 22,5^{\circ}$$

$$\frac{1}{32} * 360^{\circ} = 11,25^{\circ}$$

$$\frac{1}{64} * 360^{\circ} = 5,625^{\circ}$$

...

Kąty są coraz mniejsze

Podobnie, gdy weźmiemy liczby

$$\frac{1}{2} \quad \frac{1}{2^2} \quad \frac{1}{2^3} \quad \frac{1}{2^4} \quad \frac{1}{2^5} \quad \frac{1}{2^6} \quad \text{czyli}$$

$$\frac{1}{2} \quad \frac{1}{4} \quad \frac{1}{8} \quad \frac{1}{16} \quad \frac{1}{32} \quad \frac{1}{64} \quad \text{bardzo szybko maleją}$$

Jak powstają trójkąty równoboczne ?

Otrzymujemy ciąg kątów

$$60^0 + R$$

$$60^0 - R/2 = 60^0 - R/2$$

$$60^0 + R/4 = 60^0 + R/2^2$$

$$60^0 - R/8 = 60^0 - R/2^3$$

$$60^0 + R/16 = 60^0 + R/2^4$$

$$60^0 - R/32 = 60^0 - R/2^5$$

$$60^0 + R/64 = 60^0 + R/2^6$$

$$60^0 - R/128 = 60^0 - R/2^7$$

itd

Na przemian dodajemy lub odejmujemy coraz mniejsze liczby, tak, że jesteśmy coraz bliżej kąta o mierze 60^0 .

Gdyby miara początkowego kąta α wynosiła 80^0 , to różnica R wynosiłaby 20 . Zobaczymy jaki ciąg kątów otrzymamy:

1. $60^0 + 20^0 = 80^0$

2. $60^0 - 20^0: 2 = 50^0$

3. $60^0 + 20^0: 4 = 65^0$

4. $60^0 - 20^0: 8 = 57,5^0$

5. $60^0 + 20^0: 16 = 61,25^0$

6. $60^0 - 20^0: 32 = 59,375^0$

7. $60^0 + 20^0 : 64 = 60,3125^0$ ta liczba różni się od 60 tak mało, że można przyjąć w przybliżeniu 60^0 .

Trójkąt równoboczny – składanie papieru

Podobnie byłoby, gdyby miara początkowego kąta była równa 71° , 55° .

Figury, które możemy uzyskać z taśmy w trójkąty:

Trójkąty równoboczne

Bok 3 razy większy

Bok 2 razy większy

O boku 4 razy większym

sześciokąty

Co się stanie jeśli papierowy pasek będziemy zaginać dwa razy z jednej, a potem dwa razy z drugiej strony?

Na początku kąt zagięcia paska jest dowolny np. jeden z kątów ma 55° , a drugi 125° .

Kąt rozwarty o mierze 125° dzielimy na połowę itd

Zaginając w ten sposób otrzymujemy kąty 72° , 36° i 108° . Kąt o mierze 108° - to miara kąta wewnętrznego pięciokąta foremnego.

Z pozaginanego paska ułożymy pięciokąt foremny.

Odcinamy sześć pierwszych zagięć.

Oto efekt:

Składanie taśmy na różne sposoby

- Gdy zaginamy taśmę raz od góry i raz od dołu otrzymujemy trójkąty równoboczne
- Gdy zaginamy taśmę dwa razy od góry i dwa razy od dołu otrzymujemy pięciokąty foremne
- Gdy zaginamy taśmę trzy razy od góry i trzy razy od dołu otrzymujemy...

- ... nie siedmiokąty! Dziewięciokąty foremne!
Dlaczego?

Z jednego punktu leżącego na brzegu paska wychodzą 4 odcinki.

Po kilku zagięciach kąt o mierze 180° podzielony na kąty: α

$$\alpha \quad 4\alpha \quad 2\alpha \quad \alpha \quad \alpha \quad \alpha + 4\alpha + 2\alpha + \alpha + \alpha = 9\alpha = 180^{\circ}$$

Zatem $\alpha=20^{\circ}$ $4\alpha=80^{\circ}$ $2\alpha=40^{\circ}$ $7\alpha=140^{\circ}$

Miara kąta wewnętrznego dziewięciokąta foremnego - 140°

Dziewięciokąt

WNIOSEK

- Jeżeli liczba ilość zagięć od góry i od dołu jest taka sama $G^n D^n$, z paska papieru możemy ułożyć wielokąty foremne:

Sposób składania	ilość zagięć z jednej strony u góry lub u dołu	ilość odcinków z jednego punktu	Jaką częścią większego kąta jest pierwszy kąt ostry	Liczba kątów w wielokącie foremnym
G^1D^1	1	2	$\frac{1}{2}$	3
G^2D^2	2	3	$\frac{1}{4}$	5
G^3D^3	3	4	$\frac{1}{8}$	9
G^4D^4	4	5	$\frac{1}{16}$	17
G^5D^5	5	6	$\frac{1}{32}$	33
G	6	7	$\frac{1}{64}$	65

Jak otrzymać siedmiokąt foremny?

- Kąt wewnętrzny siedmiokąta foremnego ma miarę
- $128\frac{4}{7}$ stopnia. Składając taśmę G^2D^1 lub G^1D^2 możemy otrzymać taki kąt.

Jak otrzymać kwadrat?

Ośmiokąt foremny

- Dzieląc odpowiednio kąt 180° można otrzymać kąt dowolnego z wielokątów foremnych.

NAZWA	ILOŚĆ BOKÓW	MIARA KĄTA WEWNĘTRZNEGO
Trójkąt równoboczny	3	60°
Kwadrat	4	90°
Pięciokąt foremny	5	108°
Sześciokąt foremny	6	120°
Siedmiokąt foremny	7	$128,571428^\circ$ $= 128^\circ$
Ośmiokąt foremny	8	135°
Dziewięciokąt foremny	9	140°
Dziesięciokąt foremny	10	144°
Jedenastokąt foremny	11	$147,27^\circ$ czyli 147°
Dwunastokąt foremny	12	150°

Bibliografia

- 1. Szczepan Jeleński *Śladami Pitagorasa*
- 2. Peter Hilton, Jean Pedersen *Build Your Own Polyhedra*

KONIEC

**Dziękujemy
za uwagę**