Leonardo da Vinci and Golden Ratio

[image: image1.png]

[image: image2.png]

 HYPERLINK http://www.geocities.com/CapeCanaveral/Station/8228/leo.htm

http://www.geocities.com/CapeCanaveral/Station/8228/leo.htm

"...no human inquiry can be called science unless it pursues its path through mathematical exposition and demonstration." -Leonardo DaVinci
[image: image3.png]

Draw a rectangle around the Mona Lisa's face and the resulting quadrilateral is the golden rectangle. Subdividing this rectangle using the line formed by using her eyes as a horizontal divider and one further divides the golden rectangle. Also, the dimensions of the painting itself form a golden rectangle. In addition, the three main areas of the Mona Lisa, the neck to just above the hands, and the neckline on the dress to just below the hands form golden rectangles.

[image: image4.png]

The height of a person was divided into two line segments, the dividing point being the person's navel. Leonardo da Vinci drew his portraits so that the distance from the soles of their feet to their navel, then divided by the distance from their navel to the top of their head was equal to 0.618, the golden mean.

The golden section is present in this unfinished work. St. Jerome fits into a golden rectangle. It is thought that this wasn't an accident, but that DaVinci purposely made the figure to conform to the golden section because of his interest and use of mathematics in many of his works and ideas.

the member of the Institute of Combinatorics and Applications a.k.kwaśniewski (a.k.k.
