Ежова Надежда Юрьевна, учитель математики, информатики и ИКТ

ГОУ «Куртамышская кадетская школа-интернат»

Мир правильных многогранников

Цель:

· Познакомить учащихся с новым типом выпуклых многогранников – правильными многогранниками.

· Показать влияние правильных многогранников на возникновение философских теорий и фантастических гипотез.

· Показать связь геометрии и природы.

 «Правильных многогранников вызывающе мало, но этот весьма скромный по численности отряд сумел пробраться в самые глубины различных наук». Л. Кэрролл

Ход урока.

1.Правильные многогранники в философской картине мира Платона.
Правильные многогранники иногда называют Платоновыми телами, поскольку они занимают видное место в философской картине мира, разработанной великим мыслителем Древней Греции Платоном (ок. 428 – ок. 348 до н.э.). Платон считал, что мир строится из четырёх «стихий» - огня, земли, воздуха и воды, а атомы этих «стихий» имеют форму четырёх правильных многогранников. Тетраэдр олицетворял огонь, поскольку его вершина устремлена вверх, как у разгоревшегося пламени; икосаэдр – как самый обтекаемый – воду; куб – самая устойчивая из фигур – землю, а октаэдр – воздух. В наше время эту систему можно сравнить с четырьмя состояниями вещества - твёрдым, жидким, газообразным и пламенным. Пятый многогранник – додекаэдр символизировал весь мир и почитался главнейшим. Это была одна из первых попыток ввести в науку идею систематизации.
2. «Космический кубок Кеплера»

Кеплер предположил, что существует связь между пятью правильными многогранниками и шестью открытыми к тому времени планетами Солнечной системы. Согласно этому предположению, в сферу орбиты Сатурна можно вписать куб, в который вписывается сфера орбиты Юпитера. В неё, в свою очередь, вписывается тетраэдр, описанный около сферы орбиты Марса. В сферу орбиты Марса вписывается додекаэдр, к который вписывается сфера орбиты Земли. А она описана около икосаэдра, в который вписана сфера орбиты Венеры. Сфера этой планеты описана около октаэдра, в который вписывается сфера Меркурия. Такая модель Солнечной системы получила название «Космического кубка» Кеплера. Результаты своих вычислений учёный опубликовал в книге «Тайна мироздания». Он считал, что тайна Вселенной раскрыта. Год за годом учёный уточнял свои наблюдения, перепроверял данные коллег, но, наконец, нашёл в себе силы отказаться от заманчивой гипотезы. Сегодня можно с уверенностью утверждать, что расстояния между планетами и их число никак не связаны с многогранниками. Конечно, структура Солнечной системы не является случайной, но истинные причины, по которым она устроена так, а не иначе, до сих пор не известны. Идеи Кеплера оказались ошибочными, но без гипотез, иногда самых неожиданных, казалось бы, бредовых, не может существовать наука.
3. Икосаэдра-додекаэдровая структура Земли.
Идеи Платона и Кеплера о связи правильных многогранников с гармоничным устройством мира и в наше время нашли своё продолжение в интересной научной гипотезе, которую в начале 80-х гг. высказали московские инженеры В. Макаров и В. Морозов. Они считают, что ядро Земли имеет форму и свойства растущего кристалла, оказывающего воздействие на развитие всех природных процессов, идущих на планете. Лучи этого кристалла, а точнее, его силовое поле, обуславливают икосаэдро-додекаэдровую структуру Земли. Она проявляется в том, что в земной коре как бы проступают проекции вписанных в земной шар правильных многогранников: икосаэдра и додекаэдра. Многие залежи полезных ископаемых тянутся вдоль икосаэдро-додекаэдровой сетки; вершины и середины рёбер многогранников, называемых авторами узлами, обладают рядом специфических свойств, позволяющих объяснить некоторые непонятные явления. Здесь располагаются очаги древнейших культур и цивилизаций: Перу, Северная Монголия, Гаити, Обская культура и другие. В этих точках наблюдаются максимумы и минимумы атмосферного давления, гигантские завихрения Мирового океана. В этих узлах находятся озеро Лох-Несс, Бермудский треугольник. Дальнейшие исследования Земли, возможно, определят отношение к этой научной гипотезе, в которой, как видно, правильные многогранники занимают важное место.

4. Большой интерес к формам правильных многогранников проявляли скульпторы, архитекторы, художники. Их всех поражало совершенство, гармония многогранников. Леонардо да Винчи (1452 – 1519) увлекался теорией многогранников и часто изображал их на своих полотнах. Сальвадор Дали на картине «Тайная вечеря» изобразил И. Христа со своими учениками на фоне огромного прозрачного додекаэдра. Учёным достаточно хорошо изучены правильные выпуклые многогранники, доказано, что существует всего пять видов таких многогранников, но сам ли человек их придумал. Скорее всего – нет, он «подсмотрел» их у природы.
5. Правильные многогранники и природа.

Правильные многогранники встречаются в живой природе. Например, скелет одноклеточного организма феодарии (Circjgjnia icosahtdra) по форме напоминает икосаэдр. Чем же вызвана такая природная геометризация феодарий? По-видимому, тем, что из всех многогранников с тем же числом граней именно икосаэдр имеет наибольший объём при наименьшей площади поверхности. Это свойство помогает морскому организму преодолевать давление водной толщи.

Правильные многогранники – самые выгодные фигуры. И природа этим широко пользуется. Подтверждением тому служит форма некоторых кристаллов. Взять хотя бы поваренную соль, без которой мы не можем обойтись. Известно, что она растворима в воде, служит проводником электрического тока. А кристаллы поваренной соли (NaCl) имеют форму куба. При производстве алюминия пользуются алюминиево-калиевыми кварцами (K [Al (SO 4) 2] ? 12 H 2 O) , монокристалл которых имеет форму правильного октаэдра. Получение серной кислоты, железа, особых сортов цемента не обходится без сернистого колчедана (FeS). Кристаллы этого химического вещества имеют форму додекаэдра. В разных химических реакциях применяется сурьменистый сернокислый натрий – вещество, синтезированное учёными. Кристалл сурьменистого сернокислого натрия имеет форму тетраэдра. Последний правильный многогранник – икосаэдр передаёт форму кристаллов бора (В) . В своё время бор использовался для создания полупроводников первого поколения.
(http://mnogograns.narod.ru/priroda.html)
6. Правильные многогранники.
Простейшим среди многогранников является тетраэдр (четырёхгранник – от греческого «тетра», т.е. четыре). Его четыре гра​ни – равносторонние треугольники.
Куб, или гексаэдр (шестигранник – от греческого «гекса», т.е. шесть) – са​мый общеизвестный и широко исполь​зуемый многогранник. Все шесть его граней – квадраты, сходящиеся по два вдоль каждого ребра и по три в каж​дой вершине.

Октаэдр (восьмигранник – от греческого «окта», т.е. восемь), составлен​ный из восьми правильных треугольников, его противоположные грани лежат в параллельных плоскостях.
Икосаэдр (двадцатигранник – от греческого «икос», т.е. двадцать), составленный из двадцати правильных треугольников. Икосаэдр – одно из пяти тел, по простоте следующее за тетраэдром и октаэдром. Их объединя​ет то обстоятельство, что гранями каждого являются равносторонние тре​угольники.

Додекаэдр (двенадцатигранник – от греческого «додека», т.е. двенадцать), со​ставленный из двенадцати правильных пя​тиугольников.
 7.Изготовить из бумаги тетраэдр, гексаэдр,октаэдр
Интернет-ресурс: modelmen.ru

