

数学の世界を探検する

Explore into the mathematical world


坂本謹康
Noriyasu Sakamoto

野村有
Yu Nomura

斉藤侑里
Yuri Saitoh

三浦貴之
Takayuki Miura

石橋潤
Jun Ishibashi

先名篤史
Atsushi Sakina

目的 Our aim

日常語と数学的表現とのギャップを
可視化(movie)によってうめる

To bridge a gap between popular expressions and mathematical ones

活動内容 Activities

前期作成した紙芝居風スライド

Visualizations (trial version) in a picture-story show style

動画化
animation

Visualize Math!の作成

Producing Visualize Math!

試作
trial

学生による評価

Evaluation by students (trial model)

改善
improvement

成果物

Outcomes


ε 論法による収束を可視化したDVD(Visualize Math!)
DVD for the convergence with the ε -technique

目的: ε 論法の数学的表現を可視化により効果的に伝える
aim Comprehensive visualization of the ε -technique

見所: ①画像の鮮明度と画素数の関係を数列に対応
highlights ②極限における「どんどん」という表現の限界
③ ε 論法のポイントを数列の収束で視覚的に解説
①Sharpness-pixel numbers relation as a similitude
②A limit of “don-don” expression
③Visualizing the convergence of sequences with the ε -technique

対象者: 数列の極限を苦手とする大学生
object College students with difficulties in Analysis