
SEZIONE AUREA

Dato un segmento (AC), si ottiene una sezione aurea quando il tratto più corto
(BC) sta al tratto più lungo (AB) come il tratto più lungo (AB) sta al segmento
intero (AC).

In sintesi la proporzione è così espressa:

BC: AB=AB: AC

Per avere l'idea della proporzione se consideriamo la misura del segmento pari
all'unità, possiamo calcolare la misura dei due tratti AB e BC:

AB + BC= 1 e BC = AB*AB/AC

Quindi: BC = 1-AB e 1 - AB= AB
2
/1

che si risolve come equazione di secondo grado:

AB2 + AB -1= 0 AB= [-1 ±RADQ (1+4)]/2

e si ottiene: AB= (-1 + RADQ 5)/ 2 = (-1 + 2,236068) /2 = 0,618034...

e BC= 1-0,618034= 0,381966...

che corrisponde ad un rapporto uguale a: 0,618034/0,381966= 1,618034...

Questo numero è detto "numero d'oro" per le sue molteplici proprietà.

- Le prime 12 frazioni con numeratore sino a 1000, che più si avvicinano a questo
rapporto sono:

233/144= 1,618056 377/233= 1,618026 466/288= 1,618056

521/322= 1,618012 610/377=1,618037 665/411= 1,618005

699/432=1.618056 754/466=1.618026 843/521=1.618042

898/555=1.618018 932/576=1.618056 987/610=1.618033

C'è un metodo per ottenere dei numeri che se rapportati tra loro danno come risultato
un numero che si avvicina sempre più al numero d'oro man mano che i numeri
diventano grandi.

Questi numeri sono quelli appartengono alla serie di Fibonacci una serie in cui ogni
termine si ottiene dalla somma dei due precedenti.

I primi elementi sono pertanto:

1,1,2,3,5,8,13,21,34,55,89,144,.......

A partire da tale successione, se formiamo una serie di tipo frazionario,
emergono i seguenti rapporti:

1/1; 2/1; 3/2; 5/3; 8/5; 13/8; 21/13; 34/21; 55/34, 89/55; 144/89 ecc.

i cui valori decimali approssimati sono:

1; 2; 1,5; 1, 666; 1,6; 1,625; 1,615; 1, 619; 1, 617; 1, 6181; 1, 6180 ecc.

COSTRUZIONE DEL SEGMENTO

AUREO

Dato il segmento AB, dividerlo in due parti uguali con il punto M.

Dall'estremità B tracciare la perpendicolare al segmento fino al
ottenere CB= MB.

Dal punto C, tracciare con il compasso un semicerchio fino ad

incontrare in D il segmento AC. Puntando infine il compasso in A

con raggio AD, si ottiene il punto E che divide il segmento in due parte con proporzione aurea

(AE/EB= 1,618).

TRIANGOLO CON ANGOLI DI MISURA: 72°, 72°, 36°.

Dato un triangolo isoscele i cui angoli alla base misurano 72° ciascuno, e
l’angolo al vertice misura 36°, la bisettrice di un angolo alla base divide il

lato obliquo opposto nel punto d’intersezione in due segmenti in modo

tale da creare una sezione aurea. Infatti il triangolo ABC è simile al

triangolo BCD. E da questo risulta che:

AC:BC=BD:DC e dunque: AC:AD=AD:DC

TRIANGOLO CON ANGOLI DI MISURA: 36°, 36°, 108°.

Dato un triangolo isoscele i cui angoli alla base misurano 36°

ciascuno, e l’angolo al vertice misura 108°, il lato obliquo e la

differenza tra la base e il lato obliquo danno vita a una sezione

aurea. Infatti il triangolo CDE è simile al triangolo ABD della
figura precedente.

RETTANGOLO AUREO

Esiste uno speciale rettangolo le cui proporzioni corrispondono

alla sezione aurea. Il suo nome è rettangolo aureo. Per costruire

il rettangolo aureo si disegni un quadrato di lato a i cui vertici

chiameremo, a partire dal vertice in alto a sinistra e procedendo

in senso orario, AEFD. Quindi dividere il segmento AE in due
chiamando il punto medio A'. Utilizzando il compasso e

puntando in A' disegnare un arco che da E intersechi il

prolungamento del segmento DF in C. Con una squadra

disegnare il segmento CB perpendicolare ad DF, ed il segmento
EB, perpendicolare a EF. Il rettangolo ABCD è un rettangolo aureo nel quale il lato AB è diviso

dal punto E esattamente nella sezione aurea:

AE:EB=AB:AE

PENTAGONO E TRIANGOLI IN ESSO CONTENUTI

All’interno di un pentagono, ogni lato forma con due diagonali (il

segmento che unisce due punti non adiacenti) un triangolo dagli angoli

con misura 72°, 72°, 36°, con le proprietà spiegate in precedenza. Ogni
lato forma, con il punto d’incontro di due diagonali consecutive, un

triangolo dagli angoli 36°, 36°, 108°, con le proprietà descritte in

precedenza. Cioè il lato del pentagono regolare è la sezione aurea di

una sua diagonale e il punto d' intersezione tra due diagonali divide

ciascuna di esse in due segmenti che stanno nel rapporto aureo.

Il pentagono stellato è sicuramente la figura geometrica che più di ogni altra rappresenta,
all'infinito, la sezione aurea. E' forse per questo motivo che questo fu scelto come simbolo della

scuola pitagorica.

SPIRALE AUREA

Se all’interno di un rettangolo aureo si disegna un

quadrato con lato uguale al lato minore del
rettangolo, il rettangolo differenza sarà anch’esso

un rettangolo aureo. Si ripeta l’operazione per

almeno cinque volte al fine di avere un effetto

visivo adeguato. Si punti la punta del compasso
sul vertice del quadrato che giace sul lato lungo

del rettangolo e si tracci l’arco che unisce i gli

estremi dei due lati che formano l'angolo scelto. Si

ripete l'operazione per ogni quadrato disegnato in

modo da creare una linea continua.

La sezione aurea è considerata come legge universale
dell'armonia, la giusta proporzione tra due elementi perché

essi appaiano armoniosi all’occhio umano

Possiamo ritrovare esempi di sezione aurea

in:

Architettura

Pittura

Biologia

Musica

