Entwicklung & Konstruktion I: Aufgaben zu Normzahlen:

1.1 - Stufensprünge
Worin liegt die in RM TB 8-8, Fußnote 1 gelistete Stufung der Längen begründet?
Der Goldene Schnitt (lateinisch: sectio aurea) oder auch die Göttliche Teilung ist ein bestimmtes Verhältnis zweier Zahlen oder Größen.

Dieses Verhältnis, die Goldene Zahl Φ (Phi), hat den Wert

Teilung einer Strecke im Verhältnis des Goldenen Schnittes: a verhält sich zu b wie a+b zu a.

Der Goldene Schnitt ist allgemein als dieses bestimmte Verhältnis zwischen zwei Strecken bekannt:

Zwei Strecken stehen im Verhältnis des Goldenen Schnittes, wenn sich die größere zur kleineren Strecke verhält wie die Summe aus beiden zur größeren.
In einem engen Zusammenhang zum Goldenen Schnitt steht die unendliche Zahlenfolge der Fibonacci-Zahlen:

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, …

die auf Leonardo da Pisa, genannt Fibonacci, im 13. Jahrhundert zurückgeht. Die Fibonacci-Zahlen sind eine der bekanntesten Zahlenfolgen. Sie fangen mit 0 und 1 an, und dann ist jede Fibonacci-Zahl gleich der Summe der beiden vorhergehenden.
Das Verhältnis zweier aufeinanderfolgender Zahlen der Fibonacci-Folge strebt gegen den Goldenen Schnitt: 233:144 = 1,618

geometrische Folge

Soll die Schrittweite verändert werden, wird sie mit einem Schrägstrich an den Namen angeschlossen. So ist beispielsweise „R10/3 (10..250)“: 10, 20, 40, 80, 160, 315, da aus der R10 Reihe nur jeder dritte Wert benutzt wird.

Sparsame Größenreihen bei lückenloser Überspannung eines bestimmten Bedarfsfeldes nach dem Prinzip des wachsenden Abstandes

Welcher Stufensprung q liegt der Normzahlreihe R5 zugrunde?

Welche Ziele werden mit der Berücksichtigung von Normzahlen verfolgt?

Von folgenden Reihen sind die Normzahlfolgen und die Stufensprünge zu bestimmen:
a) R20 mit 8 Größen ab 140

b) R10 (200 … 2000)

1.2 - Rundwertreihen

Laut Lieferentenauskunft sind von einem Halbzeug alle Durchmesser nach R’10 lieferbar. Geben Sie alle verfügbaren Durchmesser zwischen 4 und 25 mm an.

10 16 25 40 63 100

