

«Логарифмическая спираль»
[image:]

2016
Логарифмическая спираль
Логарифмическая спираль или изогональная спираль — особый вид спирали, часто встречающийся в природе.
История
Логарифмическая спираль была впервые описана Декартом и позже интенсивно исследована Бернулли, который называл её Spira mirabilis — «удивительная спираль». Декарт искал кривую, обладающую свойством, подобным свойству окружности, так чтобы касательная в каждой точке образовывала с радиус-вектором в каждой точке один и тот же угол. Он показал, что это условие равносильно тому, что полярные углы для точек кривой пропорциональны логарифмам радиус-векторов.
Уравнения
В полярных координатах кривая может быть записана как
[image: r = ae^{b\theta}\,]
либо
[image: \theta = \frac{1}{b} \ln(r/a),],
где [image: \theta] — угол отклонения точки от нуля, r — радиус-вектор точки, a — коэффициент, отвечающий за расстояние между витками, b — коэффициент, отвечающий за густоту витков.
В параметрической форме может быть записана как
[image: x(t) = r \cos t = ae^{bt} \cos t\,,]
[image: y(t) = r \sin t = ae^{bt} \sin t\,,]
где a, b — действительные числа, t — аналог [image: \theta] в выражении в полярный координатах
Свойства
· Угол, составляемый касательной в произвольной точке логарифмической спирали с радиус-вектором точки касания, постоянный и зависит лишь от параметра b. В терминах дифференциальной геометрии это может быть записано как
[image: \frac{\langle \mathbf{r}(\theta), \mathbf{r}'(\theta) \rangle}{\|\mathbf{r}(\theta)\|\|\mathbf{r}'(\theta)\|} = \frac b{\sqrt{1+b^2}} = \cos\varphi;\quad b = \mathrm{ctg}\,\varphi.]
· [bookmark: _GoBack]Производная функции [image: \mathbf{r}'(\vartheta)] пропорциональна параметру b. Другими словами, он определяет, насколько плотно и в каком направлении закручивается спираль. В предельном случае, когда b = 0 [image: (\varphi=\pi/2)]спираль вырождается в окружность радиуса a. Наоборот, когда b стремится к бесконечности [image: (\varphi \rightarrow 0),]спираль стремится к прямой линии. Угол, дополняющий [image: \varphi] до 90°, называется наклоном спирали.
· Размер витков логарифмической спирали постепенно увеличивается, но их форма остаётся неизменной.
· Прирост радиуса на единицу длины окружности постоянен. Возможно, в результате этого свойства логарифмическая спираль появляется в определённых растущих формах, подобных раковинам моллюсков, шляпкам подсолнечников, спиралям циклонов и галактик.
· Если угол [image: \theta] возрастает или убывает в арифметической прогрессии, то r возрастает (убывает) в геометрической.
· Поворачивая полярную ось вокруг полюса, можно добиться полного уничтожения параметра a и привести уравнение к виду [image: r=e^{m\theta}], где m — новый параметр.
· Радиус кривизны в каждой точке спирали пропорционален длине дуги спирали от ее начала до этой точки.
Интересные факты
[image: https://upload.wikimedia.org/wikipedia/commons/thumb/3/34/Basel_-_Grabstein_Bernoulli.jpg/220px-Basel_-_Grabstein_Bernoulli.jpg]
Надгробие Бернулли
· Якоб Бернулли хотел, чтобы на его могиле была выгравирована логарифмическая спираль, но вместо этого по ошибке на его надгробие поместили архимедову спираль. Тем не менее, надпись на латыни, выгравированная согласно завещанию вокруг спирали, «EADEM MUTATA RESURGO» («изменённая, я вновь воскресаю»), свидетельствует о том, что имеется ввиду именно логарифмическая спираль, которая обладает замечательным свойством восстанавливать свою форму после различных преобразований.
· В репертуаре группы Tool композиция Lateralus посвящена спиралям.
[image: https://upload.wikimedia.org/wikipedia/commons/thumb/e/eb/LogSpyr_1.png/282px-LogSpyr_1.png]
a=0.01, b=0.15
[image: https://upload.wikimedia.org/wikipedia/commons/thumb/6/60/LogSpyr_3.png/300px-LogSpyr_3.png]
a=1, b=0.15
 [image: https://upload.wikimedia.org/wikipedia/commons/thumb/e/ed/LogSpyr_2.png/300px-LogSpyr_2.png]
a=1000, b=0.15
 [image: https://upload.wikimedia.org/wikipedia/commons/thumb/0/08/NautilusCutawayLogarithmicSpiral.jpg/300px-NautilusCutawayLogarithmicSpiral.jpg]
Раковина моллюска по форме близка к логарифмической спирали
[image: https://upload.wikimedia.org/wikipedia/commons/thumb/b/bc/Low_pressure_system_over_Iceland.jpg/300px-Low_pressure_system_over_Iceland.jpg]
Область низкого давления над Исландией
[image: https://upload.wikimedia.org/wikipedia/commons/thumb/1/11/Messier51.jpg/300px-Messier51.jpg]
Спиральная галактика Водоворот
Список используемой литературы для данного реферата прошу вас найти самостоятельно.
image2.png
ae'

image3.png
1
< In(r/a),

image4.png

image5.png
r(t) = rcost =

image6.png
y(t) =rsint = ae” sint,

image7.png
(r(0),(0)) _ b
OO~ JioE % b=ctgy

image8.png
r' (1)

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image1.png
N

