Euklids konstruktion af femkanten

Side 17 af 17

Bjørn Grøn og John Schächter

Euklids konstruktion

af femkanten

Euklids konstruktion af femkanten

Et uddrag af sætninger fra Euklids Elementer, der fører frem til konstruktionen af den regulære femkant.
0.
Forudsætninger, definitioner og notation
Elementerne består af 13 bøger, der i al kort​hed har følgende indhold:

Bog I: Elementære konstruktioner
(»Tr​ekan​tens geo​me​tri«)

Bog II: Geometrisk Algebra

(»Fir​kan​tens geo​me​tri«)

Bog III: Cirklens Geometri

Bog IV: Regulære Polygoner

(»Fem​kan​tens geometri«)

Bog V: Størrelseslæren

(»An​tik​kens differential- og integral​regning«)

Bog VI: Ligedannethed

Bog VII-IX:
Talteori

Bog X: Irrationale tal

(Bygger på Theaitetos’ afhandling)

Bog XI: Rumgeometri

Bog XII: Areal og Volumen

Bog XIII: Konstruktion af de 5 regulære polyedre

Indholdsfortegnelsen giver et vist indtryk af, hvor omfattende et værk det er. Men det, som kom til at præge åndslivet siden, er strukturen i bøgerne. Euklid går frem på følgende måde:

Forrest er alle de defi​nitioner (23 i alt), han får brug for i bog I. Den første definition i bogen er simpelthen: »1. Et punkt er det, som ikke kan deles.« Bang – hverken forord eller anden snak, men lige på.

Dernæst føl​ger de postulater (aksiomer) (5 i alt), han mener, er nød​vendige for denne geometri.

Og endelig sætter han nogle almene aksio​mer op (5 i alt), som danner grundlag både for geometrien og for al anden matema​tik.

Den sidste gruppe giver en slags regler for, hvordan vi logisk argu​menterer os frem.

Herefter klør han på med sætning efter sætning, hvor han skelner mellem konstruk​tioner – der afsluttes med »hvilket skulle gøres«, forkortet hsg – og beviser – der afsluttes med »hvilket skulle bevises«, forkortet hsb; den mere be​rømte latinske forkortelse qed, der står for »quod erat demonstran​dum« anvendes stadig i mange mate​matikbøger.

ØVELSE

Prøv at overveje, hvor der er ligheder, og hvor der er forskelle mellem Euklids matematikbog og opbygningen af moderne matematikbøger.

	EUKLIDS ELEMENTER*

BOG 1

Definitioner

1. Et punkt er det, der ikke kan deles.

2. En linie er en længde uden bredde.

3. En linies begrænsninger er punkter.

4. En ret linie er en linie, som ligger lige mellem punkterne på den.

5. En flade er det, der kun har en længde og en bredde.

6. En flades begrænsninger er linier.

7. En plan flade er en flade, som ligger lige mellem de rette linier i den.

8. En plan vinkel er hældningen mellem to linier, der ligger i samme plan, har et punkt fælles og ikke ligger på en ret linie.

9. Når de linier, der indeslutter vinkler, er rette, kaldes vinklen retliniet.

10. Når en ret linie er oprejst på en anden, så at de ved siden af hinanden liggende vinkler bliver lige store, er enhver af de lige store vinkler ret; og denne rette linie, der er oprejst på den anden, kaldes vinkelret på denne.

11. Em stump vinkel er en vinkel, som er større end en ret.

12. En spids vinkel er en vinkel, som er mindre end en ret.

13. En omkreds er begrænsningen af noget.

14. En figur er det, der indesluttes af en eller flere omkredse.

15. En cirkel er en plan figur, indesluttet af en sådan linie (som kaldes periferien), at alle de rette linier, der kan trækkes ud til den fra et inden for figuren liggende punkt, er indbyrdes lige store.

16. Dette punkt kaldes centrum i cirklen.

17. En diameter i cirklen er en ret linie, trykket gennem centrum og begrænset til begge sider af cirkelperiferien, og den halverer også cirklen.

18. En halvcirkel er en figur, som indesluttes af en diameter og den af diameteren afskårne periferi. Halvcirklens centrum er det samme som cirklens.

19. Retliniede figurer er sådanne, som indesluttes af rette linier: tresidede, som indesluttes af tre, firesidede af fire, flersidede af flere end fire rette linier.

20. Af tresidede figurer kaldes den, der har alle tre sider lige store, en ligesidet, den som kun har to sider lige store, en ligebenet, og den, som har alle tre sider ulige store, en skæv trekant.
	21. Af tresidede figurer kaldes endvidere den, der har en ret vinkel, en retvinklet, den, der har en stump vinkel, en stump​vink​let, den, der har alle tre vinkler spidse, en spidsvinklet trekant.

22. Af firesidede figurer kaldes den, der både er ligesidet og retvinklet, et kvadrat, den, der er retvinklet, men ikke ligesidet, et rektangel, den, der er ligesidet, men ikke retvinklet, en rhombe, den, der både ar modstående sider og vinkler lige store, men hverken er ligesidet eller retvinklet, en rhomboide, de øvrige firesider kunne kaldes trapezer.

23. Parallelle linier er rette linier, der ligger i samme plan, og som, når de forlænges ubegrænset til begge sider, ikke mødes til nogen af siderne.

Forudsætninger

Lad det være forudsat:

1. At man kan trække en ret linie fra et hvilket som helst punkt til et hvilket som helst andet punkt.

2. At man kan forlænge en begrænset linie i ret linie ud i eet.

3. At man kan tegne en cirkel med et hvilket som helst centrum og en hvilken som helst radius.

4. At alle rette vinkler er lige store.

5. At når en ret linie skærer to rette linier og de indvendige vinkler på samme side er mindre end to rette, så mødes de to linier, når de forlænges ubegrænset, på den side, hvor de to vinkler, der er mindre end de to rette, ligger.

Almindelige begreber
1. Størrelser, der er lige store med samme størrelse, er indbyrdes lige store.

2. Når lige store størrelser lægges til lige store størrelser, er summerne lige store.

3. Når lige store størrelser trækkes fra lige store størrelser, er resterne lige store.

4. Størrelser, der kan dække hverandre, er indbyrdes lige store.

5. Det hele er større end en del deraf.

Notation
Der henvises til de 5 aksiomer (almindelige begreber) med a1 (aksiom 1), a2, a3, a4 og a5.

Der henvises til Euklids egne sætninger med f.eks. I, 35: Bog I, sætning 35.

1.
Euklids bevis for Pythagoras’ læresætning
SÆTNING 1 (I, 35)

Parallelogrammer på samme grundlinje mellem de samme paralleller er lige store.

FIGUR

[image: image251.wmf]m

BEVIS
Vi viser først, at trekant ABE og trekant CDF er kongruente:

[image: image2.wmf]ABCD

=

, da de er modstående sider i et parallelogram.

[image: image3.wmf]AEDF

=

, da de er modstående sider i et parallelogram.

Tilsvarende gælder, at
[image: image4.wmf]BCAD

=

, og
[image: image5.wmf]ADEF

=

, dvs. ifølge a1 er
[image: image6.wmf]BCEF

=

.

Af a2 følger så, at
[image: image7.wmf]BCCEEFCE

+=+

, og hermed
[image: image8.wmf]BECF

=

 (se figur).

Da trekanterne ABE og CDF har tre sider parvis ens, er de kongruente (kan dække hinanden ved en flytning).

Vi ser på hele figuren ABFD. Fra denne figur fjernes først trekant ABE – herved fremkommer parallelogrammet AEFD. Fra ABFD fjernes så trekant CDF – herved fremkommer parallelogrammet ABCD. Da vi har fjernet lige meget fra ABFD, er resterne lige store (a3), dvs. de to parallelogrammer er lige store, som vi ønskede at vise.

SÆTNING 2 (I, 41)
Når et parallelogram har samme grundlinje som en trekant og ligger mellem de samme paralleller, er parallelogrammet dobbelt så stort som trekanten.

FIGUR

[image: image9]
BEVIS
Vi tegner linjen gennem D parallel med AE, og punktet F fremkommer.

Fra sætning 1 har vi, at parallelogrammerne ABCD og AEFD er lige store, og da AEFD er dobbelt så stor som trekant AED, har vi det ønskede.

SÆTNING 3 (I, 47)
I en retvinklet trekant er kvadratet på den side, der ligger over for den rette vinkel, lig summen af kvadraterne på de sider, der indeslutter den rette vinkel.

Vi bemærker, at dette er Pythagoras’ sætning!

FIGUR

[image: image10]
BEVIS
Vi konstruerer først kvadrater på 3 sider (se figur). Herefter tegnes linjerne EC, BD og højden fra C, og punkterne H og F fremkommer. Vi indser først, at trekant ABD og trekant ACE er kongruente:

[image: image11.wmf]ABAE

=

 og
[image: image12.wmf]ADAC

=

 (siderne i samme kvadrat).

Vinkel A i de to trekanter er også ens, da de begge er en ret vinkel + vinkel A i trekant ABC.

Heraf følger så, at trekanterne er kongruente (to sider og en mellemliggende vinkel parvis ens).

Vi bemærker nu, at parallelogrammet AHFE og trekant ACE har samme grundlinje og ligger mellem de samme paralleller, altså er parallelogrammet dobbelt så stort som trekanten ifølge sætning 2. Det samme gælder om parallelogrammet ACGD og trekant ABD. Da trekant ABD og trekant ACE er kongruente, følger, at AHFE og ADGC er lige store, altså at rektanglet AHFE er lig kvadratet på AC.

På samme måde kan vi vise, at rektanglet HBIF er lig kvadratet på CB (gør det selv ved at benytte nedenstående figur). Heraf følger så, at
[image: image13.wmf]22

AHFEHBIFACCB

+=+

, og hermed er det ønskede da
[image: image14.wmf]2

AHFEHBIFAB

+=

.

[image: image15]
2.
Euklids konstruktion af det gyldne snit

SÆTNING 4 (II, 6)
Når en ret linje er halveret, og en anden ret linje er afsat i forlængelse af den, så er det rektangel, der indesluttes af hele linjen og dens forlængelse, samt kvadratet på halvdelen, lig kvadratet på den rette linje, der er sammensat af halvdelen og forlængelsen.

BEMÆRKNING
Dette er et eksempel på det, vi kalder geometrisk algebra, dvs. »en algebraisk sætning oversat til geometri«. Sætningen virker meget uigennemskuelig; men indholdet er det samme som det, vi kalder kvadratet på en toleddet størrelse:

[image: image16.wmf](

)

2

22

2

ababab

+=++

Sætningen bliver brugt meget af Euklid i de næste sætninger, så det er en god idé at lære og forstå sætningens geometriske indhold.

FIGUR

[image: image17]
BEVIS
Den givne rette linje er AB, og forlængelsen er BC, og AB halveres i D. CE er afsat lig BC, og CF er afsat lig DC. Sætningen siger nu, at rektanglet bestemt af siderne AC og CE samt kvadratet på DB er lig med kvadratet på DC. Ved at se på figuren ser vi, at dette er det samme som at indse, at de to skraverede rektangler er ens (prøv selv at vise det!).

Hvis vi sætter
[image: image18.wmf]ADa

=

 og
[image: image19.wmf]BCb

=

, bliver det algebraiske indhold af sætningen:

Rektanglet bestemt af AC og CE plus kvadratet på DB:

[image: image20.wmf](

)

222

22

abbaabba

++=++

.

Kvadratet på DC:

[image: image21.wmf](

)

2

ab

+

.

Altså siger sætningen:

[image: image22.wmf](

)

2

22

2

ababab

+=++

.

Inden vi går videre med Euklids næste sætning (II, 11), lidt om »det gyldne snit«:

DEFINITION
Vi ser på et linjestykke AB. Linjestykket siges at være delt i det gyldne snit ved punktet H, hvis

[image: image23.wmf]ABAH

AHBH

=

BEMÆRKNING
Vi ser, at dette er det samme som

[image: image24.wmf]2

AHABAH

=

(vi har ganget overkors),

eller som Euklid ville sige: Kvadratet på AH er lig med rektanglet bestemt af AB og BH.

FIGUR

[image: image25]
BEMÆRKNING
Hvis vi vil bestemme, hvor H skal ligge på linjestykket AB, kan vi gøre følgende:

Vi sætter
[image: image26.wmf]ABa

=

 (kendt tal) og sætter det søgte linjestykke
[image: image27.wmf]AHx

=

.

Hermed er
[image: image28.wmf]BHax

=-

. Vi får nu ved at indsætte disse størrelser i
[image: image29.wmf]2

AHABAH

=

:

[image: image30.wmf](

)

222

0

xaaxxaxa

=-Û+-=

Ved at løse denne andengradsligning, fås

[image: image31.wmf](

)

2

51

5

22

a

aa

xx

-

-+

=Û=

.

x kan således bestemmes, når vi kender a.

Vi skal nu se, hvordan Euklid konstruerer punktet H, altså det punkt, der deler AB i det gyldne snit. Vi bemærker, at Euklid hermed faktisk har løst en andengradsligning geometrisk.

(Hverken Euklid eller andre græske matematikere anvendte begrebet »det gyldne snit«, selv om de med stor sandsynlighed kendte og værdsatte dets egenskaber. Begrebet dukker først op i renæssancen (nogle steder: »det guddommelige forhold«, andre steder: »den gyldne brøk«) for endelig at vinde fodfæste som et anerkendt begreb i det 19. århundrede).

SÆTNING 5 (II, 11)
At dele en given ret linje, således at det rektangel, der indesluttes af hele linjen, og det ene af stykkerne, er lig kvadratet på det andet stykke.

BEVIS
Vi betegner det givne linjestykke med AB. Vi skal så bestemme et punkt H, således at

[image: image32.wmf]2

AHABAH

=

Euklid går nu frem i følgende skridt (prøv selv at tegne figuren efterhånden):

1. Kvadratet ABCD konstrueres.

2. Siden AD halveres i punktet E.

3. AD forlænges ud over A.

4. Cirklen med centrum i E og radius EB tegnes. Denne cirkel skærer AD’s forlængelse i F.

5. Cirklen med centrum i A og radius AF tegnes. Denne cirkel skærer AB i det søgte punkt H.

6. Kvadratet AFGH tegnes.

7. Linjen gennem G og H skærer DC i K.

Euklid argumenterer nu på følgende måde (se også figur):

Vi ser, at DA er halveret i E, og AF er forlængelsen, dvs. ifølge sætning 4 gælder der, at

[image: image33.wmf]22

22

222

2222

2

2

da , fås

da trekant er retvinklet, fås

, som indsættes, og vi får

Vi fjerner fra begge sider og får

da , fås

DFAFAEEFEFEB

ABC

DFAFAEEB

EBABAE

DFAFAEABAEAE

DFAFABAFFG

DFFGAB

+==

+=

=+

+=+

==

=

Vi får således, at rektanglet bestemt af siderne DF og FG er lig med kvadratet på AB. Euklid fjerner nu fra disse lige store figurer rektanglet bestemt af siderne AD og AH (se figur). Resterne bliver da henholdsvis kvadratet på AH og rektanglet bestemt af siderne BC og BH, altså gælder:

[image: image34.wmf]2

AHBCHB

=

, og da
[image: image35.wmf]BCAB

=

, fås det ønskede:
[image: image36.wmf]2

AHABHB

=

.

[image: image37]
3.
Euklids sætninger om et punkts potens mht. en cirkel

SÆTNING 6 (III, 36)
Hvis der fra et punkt uden for en cirkel tegnes en linje, der rører cirklen i et punkt T (dvs. linjen er tangent til cirklen i T), og en vilkårlig linje, der skærer cirklen i R og S, så gælder det altid, at

[image: image38.wmf]2

PRPSPT

=

.

BEVIS
Euklid viser først sætningen, når linjen, der skærer cirklen i R og S, også går gennem cirklens centrum C. Herefter benytter Euklid dette bevis til at vise, at det også gælder for en vilkårlig linje.

	FIGUR 1
	FIGUR 2

	
[image: image39]
	
[image: image40]

Linjen fra C til T tegnes (står vinkelret på tangenten i T). Vi ser nu, at RS er halveret af C, og PR er forlængelsen. Af sætning 4 følger da, at

[image: image41.wmf]22

22

22

222222

2

da (radier i cirklen), fås

og hermed

og da trekant er retvinklet, fås af Pyt

hagoras

 og hermed .

PSPRRCPCRCTC

PSPRTCPC

PTC

PSPRPCTC

PTTCPCPTPCTC

PSPRPT

+==

+=

=-

+==-

=

Vi tegner linjerne PC, RC, SC og CM, hvor M er bestemt som midtpunkt af RS. Vi bemærker nu, at trekant RCS er ligebenet, dvs. medianen CM bliver også højde i trekanten, altså er trekanterne RCM og PCM retvinklede. Ved at benytte sætning 4 igen, fås

[image: image42.wmf]222

2222

22

ved at lægge til på begge sider, fås

ved at anvende Pythagoras på trekant og

 .

PSPRRMPMCM

PSPRRMCMPMCMRCMPCM

PSPRRCPC

+=

++=+

+=

Hermed er vi tilbage i tilfælde 1.

SÆTNING 7 (III, 37)
Hvis der fra et punkt A uden for en cirkel trækkes to linjer, hvor den ene skærer cirklen i punkterne R og S, og den anden har fællespunktet D med cirklen, og der yderligere gælder, at

[image: image43.wmf]2

ARASAD

=

,

da er linjen AD tangent til cirklen.

Vi bemærker, at dette er den »omvendte« sætning til sætning 6.

FIGUR

[image: image44]
Vi tegner tangenten fra A til T (se figur) og får således, at

[image: image45.wmf]2

2

(forudsætning)

(fra sætning 6).

ARASAD

ARASAT

=

=

Af dette fås, at
[image: image46.wmf]22

ADAT

=

, og hermed at
[image: image47.wmf]ADAT

=

.

Vi tegner nu linjerne CD, CT og AC. Trekanterne ADC og ACT er kongruente (tre sider parvis ens).

Heraf følger, at vinkel D er ret, og linjen AD er således tangent til cirklen.

4.
Centervinkel, periferivinkel og kordetangentvinkel
Vi tegner en cirkel med centrum i punktet O. En vinkel med toppunkt i O kaldes en centervinkel.

En centervinkel er lige så stor som den bue, den spænder over.

[image: image48]
DEFINITION
En vinkel, der har toppunkt på cirkel periferien og begge ben som korder til cirklen, kaldes en periferivinkel.

SÆTNING 8
En periferivinkel er halvt så stor som den bue, den spænder over.

FIGUR

[image: image49]
BEVIS
Beviset opdeles i tre dele:

1. Periferivinklen har et ben som diameter.

2. Periferivinklen har et ben på hver side af diameteren tegnet fra vinklens toppunkt.

3. Periferivinklen har begge ben på samme side af diameteren.

Det viser sig nu, at når 1 er vist, kan dette bruges til bevis for 2 og 3.

Bevis for 1:

Vi skal således vise, at buen BC er 2v (se figur).

a) Vi ser først, at trekant OAB er ligebenet, dvs. vinklerne ved grundlinjen er lige store (v).

b) Vinkel O er derfor 180° – 2v.

c) Altså er vinkel O i trekant OBC lig med 2v.

d) Hermed er buen BC = 2v, som vi skulle vise.

Bevis for 2 og 3: Benyt selv figurerne fra resultatet fra 1.

[image: image50]

[image: image51]
DEFINITION
Ved en kordetangentvinkel forstås en vinkel med toppunkt på cirkelperiferien, og hvis ene ben er en korde, mens det andet ben er en tangent til cirklen.

SÆTNING 9
En kordetangentvinkel er halvt så stor som den bue, benene spænder over.

BEVIS
Vi ser på figuren nedenfor og tegner linjen fra centrum O til vinklens toppunkt A. Da denne linje står vinkelret på tangenten i A, får vi, at vinkel A i trekant OAB bliver 90° – v. Da trekant OAB også er ligebenet, bliver vinkel O = 2v, og hermed er sætningen bevist.

FIGUR

[image: image52]
SÆTNING 10 (III, 32)
Kordetangentvinklen (er lig periferivinkel (, der indesluttes af den bue, der bestemmes af korden, og ligger til modsat side af (.

FIGUR

[image: image53]
BEVIS
Da både periferivinklen og kordetangentvinklen er halvt så store, som den bue, de spænder over (som jo er den samme), er (= (.

5.
Euklids konstruktion af den regulære femkant

SÆTNING 11 (IV, 10)
At konstruere en ligebenet trekant, hvori hver af vinklerne ved grundlinjen er dobbelt så store som topvinklen.

BEMÆRKNING
I en sådan trekant er vinklerne hhv. 36°, 72° og 72°, idet x + 2x + 2x = 180°, og hermed er x = 36°.

[image: image54]
Vi bemærker også, at Euklid hermed kan konstruere den regulere tikant og hermed også den regulære femkant (se figur nedenfor).

[image: image55]
BEVIS
Euklid får frem i følgende skridt:

1. På det givne linjestykke AB konstrueres punktet C, så
[image: image56.wmf]2

ABCBAC

=

 (sætning 5).

2. Cirklen med centrum i A og diameter AB tegnes.

3. Korden BD konstrueres, så
[image: image57.wmf]BDAC

=

.

4. Linjerne AD og AC tegnes.

Euklid viser nu, at trekant ABD har den ønskede egenskab. Trekanten er klart ligebenet, så vi skal blot vise, at y = 2x (se figur nedenfor).

FIGUR

[image: image58]
Euklid tegner nu trekant ACD’s omskrevne cirkel og argumenterer på følgende måde:

Vi har, at
[image: image59.wmf]2

ABCBAC

=

 (sætning 5), og da
[image: image60.wmf]ACBD

=

, fås, at
[image: image61.wmf]2

ABCBBD

=

.

Vi bemærker nu, at B er et punkt uden for trekant ACD’s omskrevne cirkel, samt at vi har to linjer gennem B, som skærer cirklen (i C og A) og rører cirklen (i D). Af sætning 7 følger så, at BD er tangent til cirklen. Hermed er CDB en kordetangentvinkel, som spænder over samme bue som periferivinklen A. Af sætning 10 følger så, at
[image: image62.wmf]ACDBx

==

RR

 (se figur).

For at indse, at y = 2x, laves en ny figur:

	
[image: image63]
	
[image: image64.wmf], dvs.

I trekant har vå så. at

180

180

ABDyADCyx

ACD

xyxC

Cy

==-

+-+=Û

=-

RR

R

R

°

°

Af denne figur fremgår, at i trekant BCD er vinklerne ved grundlinjen lige store, altså er
[image: image65.wmf]CDBD

=

, og da
[image: image66.wmf]ACBD

=

, er
[image: image67.wmf]ACCD

=

, og trekant ACD er ligebenet. Altså er vinkel D = x i trekant ACD, og trekant ABD har den ønskede egenskab.

6.
Bilag om tangenter til cirkler
Man har ikke kunnet finde Euklids definition på, hvad han forstår ved en tangent til en cirkel; men af hans arbejde fremgår, at den må ligge tæt på følgende definition:

DEFINITION
Lad P være et punkt på en cirkel. En ret linje l siges da at være tangent til cirklen i punktet P, hvis

1. Cirklen og l kun har punktet P til fælles.

2. Der ikke findes nogen ret linje gennem P mellem l og cirklen.

SÆTNING 12
Lad P være et punkt på cirklen med centrum i C. Den rette linje l, der går gennem P, og som står vinkelret på CP, er tangent til cirklen i P.

BEVIS
Vi gør først rede for, at l kun kan have punktet P fælles med cirklen. Lad A være et vilkårligt punkt på l. Vi ser så på trekant CPA, hvor vinkel P = 90°. Da vinkelsummen i en trekant er 180°, er vinkel A mindre end vinkel P. Euklid har i sætning I, 19 vist, at i enhver trekant ligger der over for en større vinkel en større side, dvs. at CA er større end CP. Da nu CP er cirklens radius, må A ligge uden for cirklen, og hermed har vi gjort rede for punkt 1.

[image: image68]
For at vise punkt 2 antager vi, at der findes en linje m gennem P mellem l og cirklen (indirekte bevis). Vi tegner den vinkelrette fra centrum C ned på m (kaldes A). Vi ser på trekant ACP, og ved igen sætning I, 19, kan vi slutte, at CA er mindre end CP (radius), og hermed at A ligger inde i cirklen. Hermed har vi modstriden, altså kan der ikke ligge nogen linje mellem l og cirklen.

[image: image69]
� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Femkantssiden

Tikantssiden

(10 ∙ 30° = 360°)

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

[image: image1][image: image70.wmf]F

[image: image71.wmf]E

[image: image72.wmf]C

[image: image73.wmf]B

[image: image74.wmf]D

[image: image75.wmf]A

[image: image76.wmf]F

[image: image77.wmf]E

[image: image78.wmf]C

[image: image79.wmf]B

[image: image80.wmf]D

[image: image81.wmf]A

[image: image82.wmf]I

[image: image83.wmf]F

[image: image84.wmf]E

[image: image85.wmf]H

[image: image86.wmf]G

[image: image87.wmf]D

[image: image88.wmf]C

[image: image89.wmf]B

[image: image90.wmf]A

[image: image91.wmf]I

[image: image92.wmf]F

[image: image93.wmf]E

[image: image94.wmf]H

[image: image95.wmf]G

[image: image96.wmf]D

[image: image97.wmf]C

[image: image98.wmf]B

[image: image99.wmf]A

[image: image100.wmf]2

DB

[image: image101.wmf]b

[image: image102.wmf]b

[image: image103.wmf]b

[image: image104.wmf]a

[image: image105.wmf]a

[image: image106.wmf]a

[image: image107.wmf]a

[image: image108.wmf]a

[image: image109.wmf]F

[image: image110.wmf]E

[image: image111.wmf]C

[image: image112.wmf]B

[image: image113.wmf]D

[image: image114.wmf]A

[image: image115.wmf]ax

-

[image: image116.wmf]x

[image: image117.wmf]B

[image: image118.wmf]H

[image: image119.wmf]A

[image: image120.wmf]G

[image: image121.wmf]H

[image: image122.wmf]B

[image: image123.wmf]C

[image: image124.wmf]D

[image: image125.wmf]E

[image: image126.wmf]F

[image: image127.wmf]A

[image: image128.wmf]S

[image: image129.wmf]C

[image: image130.wmf]R

[image: image131.wmf]T

[image: image132.wmf]P

[image: image133.wmf]T

[image: image134.wmf]S

[image: image135.wmf]C

[image: image136.wmf]M

[image: image137.wmf]R

[image: image138.wmf]P

[image: image139.wmf]S

[image: image140.wmf]R

[image: image141.wmf]C

[image: image142.wmf]T

[image: image143.wmf]D

[image: image144.wmf]A

[image: image145.wmf]v

[image: image146.wmf]v

[image: image147.wmf]O

[image: image148.wmf]C

[image: image149.wmf]B

[image: image150.wmf]A

[image: image151.wmf]v

[image: image152.wmf]2

v

[image: image153.wmf]1802

v

-

°

[image: image154.wmf]A

[image: image155.wmf]2

v

[image: image156.wmf]2

v

[image: image157.wmf]v

[image: image158.wmf]C

[image: image159.wmf]D

[image: image160.wmf]B

[image: image161.wmf]O

[image: image162.wmf]u

[image: image163.wmf]v

[image: image164.wmf]O

[image: image165.wmf]C

[image: image166.wmf]B

[image: image167.wmf]A

[image: image168.wmf]D

[image: image169.wmf]90

v

-

°

[image: image170.wmf]90

v

-

°

[image: image171.wmf]2

v

[image: image172.wmf]v

[image: image173.wmf]B

[image: image174.wmf]A

[image: image175.wmf]O

[image: image176.wmf]b

[image: image177.wmf]a

[image: image178.wmf]2

x

[image: image179.wmf]2

x

[image: image180.wmf]x

[image: image181.wmf]36

°

[image: image182.wmf]36

°

[image: image183.wmf]y

[image: image184.wmf]x

[image: image185.wmf]x

[image: image186.wmf]D

[image: image187.wmf]B

[image: image188.wmf]C

[image: image189.wmf]A

[image: image190.wmf]y

[image: image191.wmf]180

y

-

°

[image: image192.wmf]yx

-

[image: image193.wmf]y

[image: image194.wmf]x

[image: image195.wmf]x

[image: image196.wmf]D

[image: image197.wmf]B

[image: image198.wmf]C

[image: image199.wmf]A

[image: image200.wmf]A

[image: image201.wmf]P

[image: image202.wmf]C

[image: image203.wmf]l

[image: image204.wmf]m

[image: image205.wmf]A

[image: image206.wmf]P

[image: image207.wmf]C

[image: image208.wmf]l

[image: image209.wmf]A

[image: image210.wmf]D

[image: image211.wmf]B

[image: image212.wmf]C

[image: image213.wmf]E

[image: image214.wmf]F

[image: image215.wmf]B

[image: image216.wmf]D

[image: image217.wmf]G

[image: image218.wmf]H

[image: image219.wmf]I

[image: image220.bmp][image: image221.wmf]D

[image: image222.wmf]F

[image: image223.wmf]a

[image: image224.wmf]b

[image: image225.wmf]2

DB

[image: image226.wmf]x

[image: image227.wmf]ax

-

[image: image228.wmf]P

[image: image229.wmf]T

[image: image230.wmf]R

[image: image231.wmf]S

[image: image232.wmf]R

[image: image233.wmf]M

[image: image234.wmf]O

[image: image235.wmf]v

[image: image236.wmf]1802

v

-

°

[image: image237.wmf]2

v

[image: image238.wmf]v

[image: image239.wmf]2

v

[image: image240.wmf]u

[image: image241.wmf]2

v

[image: image242.wmf]90

v

-

°

[image: image243.wmf]a

[image: image244.wmf]b

[image: image245.wmf]2

x

[image: image246.wmf]36

°

[image: image247.wmf]y

[image: image248.wmf]yx

-

[image: image249.wmf]180

y

-

°

[image: image250.wmf]l

_1181674299.unknown

_1181680463.unknown

_1181719110.unknown

_1181720802.unknown

_1181722130.unknown

_1181724726.unknown

_1181724965.unknown

_1181725056.unknown

_1181725130.unknown

_1181725074.unknown

_1181725042.unknown

_1181724740.unknown

_1181724422.unknown

_1181724485.unknown

_1181722152.unknown

_1181721425.unknown

_1181721987.unknown

_1181722066.unknown

_1181721659.unknown

_1181720843.unknown

_1181721089.unknown

_1181720826.unknown

_1181719411.unknown

_1181719473.unknown

_1181720490.unknown

_1181719440.unknown

_1181719380.unknown

_1181719401.unknown

_1181719221.unknown

_1181719238.unknown

_1181718308.unknown

_1181719029.unknown

_1181719039.unknown

_1181719079.unknown

_1181718554.unknown

_1181718592.unknown

_1181718840.unknown

_1181718319.unknown

_1181717835.unknown

_1181717869.unknown

_1181717900.unknown

_1181717849.unknown

_1181680961.unknown

_1181681393.unknown

_1181717802.unknown

_1181717822.unknown

_1181717768.unknown

_1181681069.unknown

_1181681070.unknown

_1181681068.unknown

_1181681067.unknown

_1181680667.unknown

_1181680927.unknown

_1181680943.unknown

_1181680916.unknown

_1181680575.unknown

_1181680499.unknown

_1181676467.unknown

_1181677474.unknown

_1181680280.unknown

_1181680408.unknown

_1181680344.unknown

_1181677903.unknown

_1181680252.unknown

_1181680265.unknown

_1181680234.unknown

_1181677847.unknown

_1181676864.unknown

_1181677063.unknown

_1181677463.unknown

_1181677440.unknown

_1181676865.unknown

_1181677049.unknown

_1181676823.unknown

_1181676863.unknown

_1181676533.unknown

_1181676521.unknown

_1181675183.unknown

_1181676041.unknown

_1181676418.unknown

_1181676446.unknown

_1181676432.unknown

_1181676268.unknown

_1181676401.unknown

_1181676267.unknown

_1181675827.unknown

_1181675986.unknown

_1181676018.unknown

_1181675994.unknown

_1181675828.unknown

_1181675684.unknown

_1181675701.unknown

_1181675826.unknown

_1181675689.unknown

_1181675670.unknown

_1181675629.unknown

_1181675021.unknown

_1181675023.unknown

_1181675163.unknown

_1181675022.unknown

_1181675019.unknown

_1181675020.unknown

_1181675018.unknown

_1181671431.unknown

_1181672597.unknown

_1181673734.unknown

_1181674227.unknown

_1181674252.unknown

_1181674170.unknown

_1181674201.unknown

_1181674151.unknown

_1181673677.unknown

_1181673706.unknown

_1181673662.unknown

_1181673613.unknown

_1181671888.unknown

_1181672529.unknown

_1181672561.unknown

_1181672477.unknown

_1181672504.unknown

_1181672442.unknown

_1181672459.unknown

_1181672429.unknown

_1181671842.unknown

_1181671865.unknown

_1181671819.unknown

_1181671801.unknown

_1181670388.unknown

_1181671239.unknown

_1181671400.unknown

_1181671401.unknown

_1181671292.unknown

_1181670514.unknown

_1181671179.unknown

_1181671215.unknown

_1181671111.unknown

_1181671148.unknown

_1181671100.unknown

_1181670513.unknown

_1181670512.unknown

_1181668474.unknown

_1181670280.unknown

_1181670340.unknown

_1181670362.unknown

_1181670314.unknown

_1181668538.unknown

_1181670197.unknown

_1181670216.unknown

_1181670245.unknown

_1181670164.unknown

_1181670180.unknown

_1181670146.unknown

_1181668537.unknown

_1181668536.unknown

_1181668418.unknown

_1181668453.unknown

_1181668373.unknown

_1181668388.unknown

_1181668356.unknown

