

Mnohosteny ako ich nepoznáme

(ukážka z otvorenej hodiny realizovanej 25.5.2012 na ZŠ
sv. Augustína v Považskej Bystrici)

Mnohosten

- je časť priestoru ohraničeného konečným počtom rovinných mnohouholníkov.

**Aký tvar majú predmety na obrázku?
Ktoré z nich sú mnohosteny?**

**Aj kocka patrí medzi mnohosteny, vieš
nájsť jej 9 rovín symetrie ?**

Riešenie

Platónske telesá (pravidelným mnohostenom, PT) nazveme konvexný mnohosten ohraničený zhodnými pravidelnými konvexnými rovinnými mnohouholníkmi, pričom z každého jeho vrcholu vychádza rovnaký počet hrán.

Archimedesove telesá

Archimédes ze Syrakus
287 – 212 př. n. l.

Vytvoríme ich odrezaním vrcholov alebo hrán z platónskych telies tak, aby steny boli tvorené pravidelnými n - uholníkmi dvojakého druhu

Zrezaný šest' sten

Šest'osemsten

Zrezaný štvorsten

Zrezaný dvadsaťsten

Zrezaný dvanášťsten

Zrezaný šest'sten

Zrezaný osemsten

Platónove telesá okolo nás

Mriežovka červená

Virus detskej obrny

Radiolaria
(mriežovci)

Mnohosteny v chémii

Úloha

- Vytvořte papírové modely vylosovaných archimedesových těles.

A takto sa nám darilo pri výrobe archimedových telies...

Mriežka z pravidelných mnohostenov

Literatura

- Březina, F. a kol.: *Stereochemie a některé fyzikálně chemické metody studia anorganických látek*. UP, Olomouc 1994.
- Huylebrouck, D.: *Regular Polyhedral Lattices of Genus 2: 11 Platonic Equivalents?* In: *Bridges Conference Proceedings, Pécs 2010*.
- Molnár, J., Kobza, J.: *Extremálne a kombinatorické úlohy z geometrie*. SPN, Bratislava 1991.
- Molnár, J., Kobza, J.: *Extremálne a kombinatorické úlohy z geometrie*. SPN, Bratislava 1991.
- Vacík, J.: *Obecná chemie*. SPN, Praha 1986.
- Vacík, J. a kol.: *Přehled středoškolské chemie*. SPN, Praha 1996.
- Zimák, J.: *Mineralogie a petrografie*. UP, Olomouc 1993