

Amazing Math: Introduction to Platonic Solids

Filesize: 1.19 MB

Reviews

It is one of the best books. Indeed, it really is play, nevertheless an amazing and interesting literature. It is extremely difficult to leave it before concluding, once you begin to read the book.
(Sofia Yundt)

AMAZING MATH: INTRODUCTION TO PLATONIC SOLIDS

To save **Amazing Math: Introduction to Platonic Solids** eBook, make sure you click the link listed below and download the file or have access to additional information that are highly relevant to AMAZING MATH: INTRODUCTION TO PLATONIC SOLIDS ebook.

Createspace, United States, 2014. Paperback. Book Condition: New. 279 x 216 mm. Language: English . Brand New Book ***** Print on Demand *****.This book is a guide to the 5 Platonic solids (regular tetrahedron, cube, regular octahedron, regular dodecahedron, and regular icosahedron). These solids are important in mathematics, in nature, and are the only 5 convex regular polyhedra that exist. Topics covered include: What the Platonic solids are The history of the discovery of Platonic solids The common features of all Platonic solids The geometrical details of each Platonic solid Examples of where each type of Platonic solid occurs in nature How we know there are only five types of Platonic solid (geometric proof) A topological proof that there are only five types of Platonic solid What are dual polyhedrons What is the dual polyhedron for each of the Platonic solids The relationships between each Platonic solid and its dual polyhedron How to calculate angles in Platonic solids using trigonometric formulae The relationship between spheres and Platonic solids How to calculate the surface area of a Platonic solid How to calculate the volume of a Platonic solid Also included is a brief introduction to some other interesting types of polyhedra - prisms, antiprisms, Kepler-Poinsot polyhedra, Archimedean solids, Catalan solids, Johnson solids, and deltahedra. Some familiarity with basic trigonometry and very basic algebra (high school level) will allow you to get the most out of this book - but in order to make this book accessible to as many people as possible, it does include a brief recap on some necessary basic concepts from trigonometry.

[Read Amazing Math: Introduction to Platonic Solids Online](#)

[Download PDF Amazing Math: Introduction to Platonic Solids](#)

Other PDFs

[PDF] Do Monsters Wear Undies Coloring Book: A Rhyming Children s Coloring Book

Follow the link below to download and read "Do Monsters Wear Undies Coloring Book: A Rhyming Children s Coloring Book" file.

[Download](#) [Document](#)

»

[PDF] Twitter Marketing Workbook: How to Market Your Business on Twitter

Follow the link below to download and read "Twitter Marketing Workbook: How to Market Your Business on Twitter" file.

[Download](#) [Document](#)

»

[PDF] From Out the Vasty Deep

Follow the link below to download and read "From Out the Vasty Deep" file.

[Download](#) [Document](#)

»

[PDF] Fifty Years Hence, or What May Be in 1943

Follow the link below to download and read "Fifty Years Hence, or What May Be in 1943" file.

[Download](#) [Document](#)

»

[PDF] I Learn, I Speak: Basic Skills for Preschool Learners of English and Chinese

Follow the link below to download and read "I Learn, I Speak: Basic Skills for Preschool Learners of English and Chinese" file.

[Download](#) [Document](#)

»

[PDF] Skills for Preschool Teachers, Enhanced Pearson eText - Access Card

Follow the link below to download and read "Skills for Preschool Teachers, Enhanced Pearson eText - Access Card" file.

[Download](#) [Document](#)

»