

Правильные многогранники

Подготовила: Платова Светлана Афанасьевна
Учитель математики высшей категории

СПб, 2012-2013

Правильные многогранники

- Симметрия в пространстве.
- Понятие правильного многогранника.
- Элементы симметрии правильных многогранников.

Симметрия в пространстве.

Точки A и A_1 называются симметричными относительно точки O (центр симметрии), если O - середина отрезка AA_1 (рис. 1). Точка O считается симметричной самой себе.

Рис. 1

Точки A и $A1$ называются симметричными относительно прямой a (ось симметрии), если прямая a проходит через середину отрезка $AA1$ и перпендикулярна к этому отрезку (рис. 2). Каждая точка прямой a считается симметричной самой себе.

- Точки A и A_1 называются симметричными относительно плоскости α (плоскость симметрии), если плоскость α проходит через середину отрезка AA_1 и перпендикулярна к этому отрезку (рис. 3). Каждая точка плоскости α считается симметричной самой себе.

Рис. 3

- Точка (прямая, плоскость) называется центром (осью, плоскостью) симметрию фигуры, если каждая точка фигуры симметрична относительно нее некоторой точке той же фигуры. Фигура может иметь один или несколько центров симметрии. С симметрией мы часто встречаемся в природе, архитектуре, технике, быту.

- Многие здания симметричны относительно плоскости, например главное здание Московского государственного университета. Почти все кристаллы, встречающиеся в природе, имеют центр, ось или плоскость симметрии. В геометрии центр, ось и плоскость симметрии многогранника называются элементами симметрии этого многогранника.

Симметрия в архитектуре

2) Понятие правильного многогранника.

- Выпуклый многогранник называется правильным, если все его грани- равные правильные многоугольники и в каждой его вершине сходиться одно и то же число ребер. Примером правильного многогранника является куб. Все его грани- равные квадраты, и в каждой вершине сходятся три ребра. Всего существует 5 правильных многогранников, других видов правильных многогранников нет.

Правильный тетраэдр

- Составлен из четырех равносторонних треугольников. Каждая его вершина является вершиной трех треугольников. Следовательно сумма плоских углов при каждой вершине равна 180° .

Правильный октаэдр

- Составлен из восьми равносторонних треугольников. Каждая вершина октаэдра является вершиной четырех треугольников. Следовательно сумма плоских углов при каждой вершине равна 240° .

Правильный икосаэдр

- Составлен из двадцати равносторонних треугольников. Каждая вершина икосаэдра является вершиной пяти треугольников. Следовательно сумма плоских углов при каждой вершине равна 300° .

Куб

- Составлен из шести квадратов. Каждая вершина куба является вершиной трех квадратов. Следовательно, сумма плоских углов при каждой вершине равна 270° .

Правильный додекаэдр

- Составлен из двенадцати правильных пятиугольников. Каждая вершина додекаэдра является вершиной трех правильных пятиугольников. Следовательно, сумма плоских углов при каждой вершине равна 324° .

3) Элементы симметрии правильных многогранников.

- Правильный тетраэдр не имеет центра симметрии. Прямая, проходящая через середины двух противоположных ребер, является его осью симметрии. Плоскость a проходящая через ребро AB перпендикулярно к противоположному ребру CD правильного тетраэдра $ABCD$, является плоскостью симметрии. Правильный тетраэдр имеет три оси симметрии и шесть плоскостей симметрии.

- Куб имеет один центр симметрии - точку пересечения его диагоналей. Куб имеет девять осей симметрии и девять плоскостей симметрии. Правильный октаэдр, правильный икосаэдр, правильный додекаэдр имеют центр симметрии и несколько осей и плоскостей симметрии.

