49. FIBONACCI
schooltype
vak
voorkennis
slu
presentatie

B
rijen en reeksen
8-10
verslag

Een heel beroemde rij uit de wiskunde is de rij van Fibonacci: 1,1,2,3,5,8,13,21,34,….

Deze rij duikt in allerlei takken van de wiskunde op vanwege zijn bijzondere eigenschappen en onverwachte verbanden met onder andere de meetkunde, de natuur en de muziek. Ook is er een rechtstreeks verband met een bijzondere verhouding; die van de gulden snede ("golden ratio"). In deze praktische opdracht verken je eerst dit verband tussen de rij van Fibonacci en de gulden snede, daarna voer je een eigen onderzoek uit over één of meer aspecten van de Fibonacci-getallen.

1.
De gulden snede () is een verhouding gebaseerd op een verdeling van een lijnstuk in twee stukken zó, dat
 geheel : lang = lang : kort.

Toon aan dat  = EQ \F(1 + (5;2)
2.
Zoek een aantal manieren om  meetkundig te construeren.

Bewijs dat de manieren inderdaad opleveren.

3.
Als de rij van Fibonacci wordt gegeven door un, dan geldt un + 1 = un + un - 1

Bereken het quotiënt qn + 1 = EQ \F(un + 1;un) voor een groot aantal waarden van n.

Herschrijf deze recursievergelijking tot qn + 1 = 1 + EQ \F(1;qn) en verklaar vervolgens dat, áls deze rij convergeert, de limiet gelijk zal zijn aan 

4.
De Fibonacci-getallen hebben vele bijzondere eigenschappen.

Eén ervan is u1 + u2 + u3 +…+ un = un + 2 - 1. Bewijs deze eigenschap.

Bewijs een dergelijk verband voor u1 + u3 + u5 + … + u2n - 1

Ga op zoek naar meer van dergelijke eigenschappen.

[image: image1.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

×

=

n

n

n

u

2

5

1

2

5

1

5

1

5.
Met de formule van Binet kunnen de termen uit de rij van Fibonacci rechtstreeks berekend worden:

Ga na hoe je deze formule af kunt leiden uit de recurrente betrekking voor de rij van Fibonacci.

6.
In de rij van Fibonacci zie je op allerlei plaatsen even termen staan. Zo zijn bijvoorbeeld u3 en u6 even. u4 en u8 en u12 zijn echter drievouden.

Zoek een patroon in de rangnummers van de even getallen, de drievouden en de vijfvouden. Onderzoek daarna of er een algemene regel is voor de deelbaarheid van een Fibonacci-getal.

7.
De rij van Fibonacci is terug te vinden in de driehoek van Pascal. Dat betekent dat er een verband is tussen deze rij en telproblemen. Los de volgende telproblemen op:

-
Als ik een trap op loop dan doe ik dat met stappen van één of twee treden tegelijk. Hoeveel verschillende manieren zijn er dan om een trap van n treden op te lopen?

-
Als ik 100 euro wil betalen met alleen biljetten van 10 en van 20 euro, op hoeveel manieren en volgorden kan ik dat dan doen?

Leg uit hoe de rij van Fibonacci in de driehoek van Pascal is terug te vinden.

8.
Bereken 2, 3, 4 enz. Probeer deze getallen uit te drukken in  en zoek een algemene regel.

Geef met deze wetenschap een meetkundige rij waarvoor geldt un+1 = un + un - 1

NAAM:

FIBONACCI

max.

score
score
toelichting

PLANNING

tussenbespreking:

uiterste inleverdatum:

10

WISKUNDIGE INHOUD

* de wiskunde

* de uitleg ervan
40

VERSLAG

* lay-out

* algemeen
15

EIGEN INBRENG

10

BESPREKING

25

totaal
100

[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

×

=

n

n

n

u

2

5

1

2

5

1

5

1

� EMBED Equation.3 ���

EINDCIJFER :

_1096053545.unknown

