Высшее назначение математики ... состоит в том, чтобы находить скрытый порядок в хаосе, который нас окружает. Винер Н.

ТПУ ИПР Томскк

Автор: Константин Шелепов

Преподаватель: Тарбокова Т.В.

Величайшим математиком Европы в средние века был Леонардо из Пизы, в современности он больше известен как Фибоначчи.

Его отец был купцом, и Леонардо много путешествовал с ним. В путешествиях он получил те знания, которые помогли ему в дальнейшей работе.

От арабов Леонардо узнал о существовании индийской ныне «арабской» десятичной системы счисления с ее позиционными обозначениями и нулем.

Арабская система счисления

0 1 2 3 4 5 6 7 8 9

Римская система счисления

			A CONTRACTOR OF THE PARTY OF TH		CONTRACTOR OF THE PARTY OF THE		
1	I	11	XI	30	XXX	400	CD
2	11	12	XII	40	XL	500	D
3	Ш	13	XIII	50	L	600	DC
4	IV	14	XIV	60	LX	700	DCC
5	V	15	XV	70	LXX	800	DCCC
6	VI	16	XVI	80	LXXX	900	CM
7	VII	17	XVII	90	XC	1000	M
8	VIII	18	XVIII	100	C	2000	MM
9	IX	19	XIX	200	CC	3000	MMM
10	X	20	XX	300	CCC	4000 N	MMMM

В своем известном труде «Книга об абаке» Фибоначчи показывает превосходство десятичной системы над римской.

Памятник Леонардо

Задача про кроликов

пара, не дающая потомство

- пара, дающая потомство

Некто поместил пару кроликов в некоем месте, огороженном со всех сторон стеной, чтобы узнать, сколько пар кроликов родится при этом в течение года, если природа кроликов такова, что через месяц пара кроликов производит на свет другую пару, а рождают кролики со второго месяца после своего рождения.

1-й месяц 1 2-й месяц 1 3-й месяц 2 4-й месяц 3 5-й месяц 5 6-й месяц в

Можно заметить закономерность, которая выполняется начиная с третьего месяца:

3-й месяц – 1 + 1 = 2 пары;

4-й месяц – 1 + 2 = 3 пары;

5-й месяц – 2 + 3 = 5 пар;

6-й месяц – 3 + 5 = 8 пар и т.д.

Каждое следующее число равно сумме двух предыдущих.

За 12 месяцев получится ряд чисел:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144. Ответом задачи является число 144.

Последовательность чисел получаемая в этой задаче названа в честь Леонардо: Числа Фибоначчи

Таблица первых 40 чисел Фибоначчи

номер	число	номер	число	номер	число	номер	число
1	1	11	89	21	10 946	31	1 346 269
2	1	12	144	22	17 711	2	2 178 309
3	2	13	233	23	28 657	33	3 524 578
4	3	14	377	24	46 368	34	5 702 887
. 5	5	15	610	25	75 025	35	9 227 465
6	8	16	987	26	121 393	36	14 930 352
7	13	17	1 597	27	196 419	37	24 157 817
8	21	18	2 584	28	317 811	38	39 088 169
9	34	19	4 181	29	514 229	39	63 245 986
10	55	20	6 785	30	832 040	40	102 334 155

Числа Фибоначчи в древнем Египте

Пирамида построена так, чтобы площадь каждой из ее граней была равна квадрату ее высоты.

238,7 : 147,6 = 1, 618

Наблюдения показывают, что конструкция пирамиды основана на пропорции Ф=1,618.

Свойства чисел Фибоначчи

Последовательность чисел обладает многими свойствами. Рассмотрим некоторые из них:

• Найдем отношение числа ряда Фибоначчи к последующему:

```
1:1=1

1:2=0,5

2:3=0,666...

3:5=0,6

5:8=0,625


8:13=0,615...


13:21=0,618
```

Отношение каждого числа к последующему более и более стремится к числу ф = 0,618 по увеличении порядкового номера.

Если найти отношения числа к предыдущему, то отношение каждого числа к предыдущему стремится к Ф =1,618 (обратному к 0,618).

Золотое сечение и числа Фибоначчи

• Золотым прямоугольником называют такой прямоугольник, у которого длина примерно в 1,6 раза больше ширины. Другими словами стороны прямоугольника образуют так называемое золотое сечение. Слово «сечение» обозначает «деление на части». Золотое сечение отрезка — деление непрерывной величины на две части в таком отношении, при котором меньшая часть так относится к большей, как большая ко всей величине.

Золотое сечение и пропорции человеческого тела

Интересные закономерности наблюдаются, если связывать золотое сечение, числа Фибоначчи и строение человеческого тела.

Пропорции мужского тела колеблются в пределах среднего отношения 13: 8 = 1,625 и несколько ближе подходят к золотому сечению, чем пропорции женского тела, в отношении которого среднее значение пропорции выражается в соотношении 8: 5 = 1,6.

Спираль и числа Фибоначчи

Гёте называл спираль «кривой жизни».
Удивительно, что последовательность чисел Фибоначчи напрямую связана со спиральность в окружающем мире.

Спираль.

На многих шишках «чешуйки» положены в трех спиралях, юго навивающихся на ржень шишки.

Корошо видны эти же спирали и на ананасах: обычно их бывает 8 и 13

• Рассмотреть спираль так же можно в паутине или в том, как свернулась сороконожка.

Если посмотреть на многие кактусы сверху, то можно и здесь обнаружить ту же спираль, усики огурца или свернувшийся лист также демонстрируют спиралеобразное строение.

• У многих сложноцветных (розы, маргаритки, ромашки) заметно, спиральное расположение отдельных цветков. Молодые побеги папоротника, закручены в спираль . Хорошо виден винтообразный рост веток дерева.

Можно увидеть спираль и в разных явлениях природы, например таких как: смерч, ураган, облака, морские волны. Наша галактика – это спираль.

• Оказывается спираль Фибоначчи есть и на отпечатке пальца.

Даже ДНК человека это две свитые спирали. Винты и спирали действительно на каждом шагу окружают нас.

Треугольник Паскаля

Треугольник Паскаля	Номер строки	Возведение в степень двучлена
1	0	$(\mathbf{a} + \mathbf{b})^0 = 1$
1 1	1	$(\mathbf{a} + \mathbf{b})^1 = \mathbf{a} + \mathbf{b}$
1 2 1	2	$(a +b)^2 = a^2 + 2ab + b^2$
1 3 3 1	3	$(a +b)^3 = a^3 + 3a^2b + 3b^2a + b^3$
1 4 6 4 1	4	$(a +b)^4 = a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$
1 5 10 10 5 1	5	$(a +b)^5 = a^5 +5a^4b+10a^3b^2 +10a^2b^3 +5ab^4+b^5$
1 6 15 20 15 6 1	6	ит.д.

Треугольник Паскаля

Парадокс с площадью

Площади закрашенных фигур, разумеется, равны между собой (32 клетки), однако, то, что визуально наблюдается как треугольники 13×5, на самом деле таковым не является, и имеет разные площади (\$13×5 = 32,5 клетки). То есть ошибка, замаскированная в условии задачи, состоит в том, что начальная фигура поименована треугольником (на самом деле это — вогнутый 4-угольник). Это отчётливо заметно на рисунках 1 и 2 — «гипотенузы» верхней и нижней фигур проходят через разные точки: (8,3) вверху и (5,2) — внизу. Секрет в свойствах синего и красного треугольников. Это легко проверить вычислениями.

Свойство чисел Фибоначчи, на котором основан парадокс с

площадью 5013-1 $13^2 = 8 \cdot 21 + 1$

Некоторые свойства чисел Фибоначчи

- I свойство: Сумма n первых ряда Фибоначчи равна n+2 члену без единицы.
- $a_1 + a_2 + \dots + a_n = a_n 1$
- II свойство: Сумма чисел Фибоначчи с нечётными номерами равна следующему числу с четным номером
- $\bullet a_1 + a_3 + a_5 + \dots + a_{2n-1} = a_{2n}$

Некоторые свойства чисел Фибоначчи

- III свойство Сумма чисел Фибоначчи с чётными номерами равна следующему четному числу без единицы:
- $a_2 + a_4 + a_6 + \dots + a_{2n} = a_{2n+1} 1$
- IV свойство: Сумма квадратов первых п чисел Фибоначчи равна произведению n-го и следующего за ним члена.
- $a_1^2 + a_2^2 + a_3^2 + ... + a_n^2 = a_n \cdot a_{n+1}^2$

