

Origami Matemático

Augusto Ícaro F. da Cunha

Universidade Federal de Alagoas, Campus A. C. Simões
Tabuleiro do Martins - Maceió - AL, CEP: 57072-970

Professora: Anayara Gomes dos Santos

icaro.morpheus@gmail.com

Novembro 2014

Sumário

- **Motivação**
- **História do Origami**
- **Construções Matemáticas**
- **Problema da Trisseccção de Ângulos**

Motivação

Dar uma breve explanação sobre Origami Matemático para os interessados da VII Bienal da Sociedade Brasileira de Matemática

Mostrar uma das áreas de atuação na grande área da Matemática Aplicada

História da Origami

- Origami é uma palavra composta das parcelas oru (dobrar) e kami (papel), consistindo na arte japonesa de dobrar papel, geralmente quadrado, sem recurso a cortes e com faces de cores diferentes
- No decorrer dos séculos o origami foi se dividindo em oriental e ocidental, caracterizado por diferentes perfis de artistas
- Em 1954 Akira Yoshizawa mundializou o origami
- Atualmente Robert J. Lang encabeça o origami computacional

Leia sobre a história do origami em: (<http://www.ferrazorigami.com.br/?p=70>)

Construções Matemáticas

Mas qual a relação do origami com a matemática?

Construções Matemáticas

O Origami é dividido em 2 categorias:

Modulares

- Poliedros convexos e não convexos
- Construção feita por módulos
- Abrange conceitos de Topologia, Grafos, Geometria e outros
- A principal regra é a Característica de Euler ($V - A + F = 2$)

Não Modulares

- Construção através de um quadrado*
- Construções Euclidianas
- Geometria Plana*
- Abrange conceitos de Grafos, EDO, Probabilidade, Geometria Diferencial e outros

Construções Matemáticas - Axiomas

- Dados 2 pontos P_1 e P_2 , podemos dobrar uma linha que os une
- Dados 2 pontos P_1 e P_2 , podemos dobrar P_1 em P_2
- Dadas 2 linhas l_1 e l_2 , podemos dobrar l_1 em l_2

Construções Matemáticas - Axiomas

- Dado um ponto P_1 e uma linha l_1 , podemos dobrar uma linha perpendicular a l_1 que passa por P_1
- Dados 2 pontos P_1 e P_2 uma linha l_1 , podemos dobrar P_1 em l_1 de tal forma que a nova dobra passe por P_2
- Dados 2 pontos P_1 e P_2 e 2 linhas l_1 e l_2 , podemos achar a linha que projeta P_1 em l_1 e projeta P_2 em l_2

Construções Matemáticas

- **Construção de retângulo num pedaço de papel qualquer**
- **Construção de quadrado**
- **Construção de Triângulo Equilátero**
- **Trissecção de Ângulo**

Construções Matemáticas - Triângulo Equilátero

Mas como construir um triângulo equilátero a partir de um quadrado?

Construções Matemáticas - Triângulo Equilátero

- Obtenha um pedaço de papel quadrado
- Dobre uma reta de apoio na metade do quadrado
- Leve uma das pontas A ou B do quadrado para a linha de apoio de forma tal que se forme uma diagonal da quina oposta até a linha de apoio
- Repita o processo para a ponta oposta

Construções Matemáticas - Triângulo Equilátero

- Marque o ponto da reta de apoio que liga os 2 lados, que chamaremos de C
- Dobre uma reta de apoio entre AC e BC
- Vemos que a projeção de B em AC é B' e a projeção de A em BC é C'
- Observe que o Triângulo formado por ABC e $A'B'C'$ são equiláteros

Trisseccção de Ângulos

- Marque o ângulo para a trisseccção e este angulo será o $\angle PCB$
- Dobre uma reta de apoio qualquer EF paralela a BC
- Agora dobre BC sobre EF formando a reta de apoio GH
- Faça uma dobra de forma tal que o ponto $B \in GH$ e $E \in BP$

Trisseccção de Ângulos

- Dobre ao longo da linha demarcada por G , criando o ponto J
- Desdobre
- Estenda a dobra anterior até a quina formando BJ e dobre BC sobre BJ
- Pronto, agora observe que o ângulo $\angle PCB$ foi trissectado

Agradecimentos

Grato Pela Atenção!

Contatos

Como me contactar?

- **Augusto Ícaro** - icaro.morpheus@gmail.com
<http://facebook.com/augusto.icaro>
- **MaceiOrigami** -
<http://facebook.com/maceiorigami>

