

MATEMATICĂ DISTRACTIVĂ

Pietrani

Vacanța de vară - august 2004

Cuprins

<i>Capitolul 1 Probleme recreative</i>	<i>2</i>
<i>Capitolul 2 Proprietățile cifrei 9</i>	<i>49</i>
<i>Capitolul 3 Măsoară de mai multe ori și taie odată</i>	<i>55</i>
<i>Capitolul 4 Iscusița își găsește pretutindeni folosița</i>	<i>66</i>
<i>Capitolul 5 Cu și fără ajutorul algebrei</i>	<i>80</i>
<i>Capitolul 6 Divizibilitatea numerelor</i>	<i>97</i>
<i>Capitolul 7 Matematica aproape fără calcule</i>	<i>106</i>
<i>Capitolul 8 Jocuri și trucuri matematice</i>	<i>119</i>
<i>Capitolul 9 Dominoul și zarul</i>	<i>139</i>
<i>Capitolul 10 Iscusița geometrică în muncă</i>	<i>151</i>

Capitolul 1 Probleme recreative

1. Elevii perspicaci

Doi elevi - un băiat și o fată - terminaseră de efectuat niște măsurători meteorologice. Acum se odihneau pe o colină și priveau un tren de marfă care trecea prin fața lor. De-a lungul căii ferate vântul sufla uniform, fără rafale.

- Ce viteză a vântului au indicat măsurătorile noastre? - întrebă băiatul.

- 7 m/s.

- Astăzi această indicație îmi este suficientă pentru a stabili viteza cu care merge trenul.

- Vorbești serios?! - spuse fata, cu o ușoară îndoială în glas.

- N-ai decât să privești cu mai multă atenție mersul trenului.

După o clipă de gândire fata și-a dat seama cum a aflat colegul ei viteza trenului. Iar de văzut, au văzut exact tabloul schițat de desenatorul nostru. Cu ce viteză mergea trenul?

2. Permutarea tablelor

Luăți 6 piese de table (monede, hârtiuțe sau cartonașe), 3 albe și 3 negre, și așezați-le alternativ, una neagră - una albă, așa cum vede mai jos. În stânga sau în dreapta lăsați spațiu suficient ca să încapă patru piese. Piesele albe trebuie să fie în stânga, urmate de cele negre.

Se cere să mutați piesele în așa fel, încât acestea să succedă în ordinea culorilor: mai întâi în stânga cele trei piese albe, urmate de cele trei negre.

Aveți dreptul să mutați în spațiul liber numai câte două piese alăturate deodată. Pentru rezolvarea problemei sunt suficiente trei mutări.

3. În trei mișcări

Așezați pe masă 3 grămăjoare de chibrituri: prima - de 11, a doua - de 7, iar a 3-a - de 6 chibrituri. Mutând chibriturile din oricare grămăjoară în cealaltă se cere să le egalizați pe toate trei în așa fel, încât fiecare să aibă câte 8 bețe de chibrit. Lucrul este posibil, deoarece numărul lor total 24, se împarte exact la 3; totodată trebuie să respectați următoarea regulă: aveți voie să adăugați la fiecare grămadă numai atâtea chibrituri câte are ea.

De exemplu, la grămada de șase chibrituri puteți adăuga numai alte 6; dacă într-o grămadă rămân 4 chibrituri, puteți adăuga numai 4. Problema se rezolvă din 3 mutări.

4. Numărați!

Verificați-vă spiritul de observație geometric: numărați câte triunghiuri se găsesc în figura următoare:

5. Drumul grădinarului

Figura următoare descrie planul unei mici livezi de meri (punctele reprezintă merii). Grădinarul trebuie să îngrijească toți pomii. El a început cu pătratul însemnat cu o steluță și a vizitat pe rând toate pătrățelele - atât pe cele cu pomi cât și pe cele libere - fără să treacă de două ori prin același pătrățel. El nu a mers în diagonală și nici nu a trecut prin pătrățelele hașurate ocupate cu diferite construcții. La terminarea drumului, grădinarul a ajuns în pătrățelul de unde pornise.

Reconstituiți pe caietul vostru drumul parcurs de grădinar.

6. Gândiți-vă puțin

Într-un coș sunt 5 mere. Cum trebuie împărțite aceste mere la 5 fete, în așa fel încât fiecare să capete câte un măr, iar în coș să mai rămână unul?

7. Răspundeți repede

Răspundeți câte pisici sunt în odaie, dacă în fiecare din cele patru colțuri ale odăii se găsește o pisică, în fața fiecărei pisici stau 3 pisici, iar pe fiecare coadă de pisică stă o pisică?

8. În sus și în jos

Un băiat a alăturat strâns un creion albastru de altul galben. Pe latura lipită de creionul galben, creionul albastru este murdărit cu vopsea la unul din capete, pe o lungime de un centimetru. Băiatul ține nemișcat creionul galben, iar pe cel albastru continuând să-l țină lipit de cel galben, îl coboară cu 1 cm apoi îl readuce în poziția inițială, pentru ca să-l coboare iarăși cu 1 cm și să-l readucă din nou în poziția inițială; el a coborât creionul albastru de 10 ori și l-a ridicat tot de 10 ori (în total 20 de mișcări).

Dacă vom admite că în acest timp vopseaua nu s-a uscat și nici nu s-a șters, pe ce lungime (în centimetri) va fi murdărit cu vopsea creionul galben după mișcarea a 20-a?

9. Trecerea peste râu

Un mic detașament de soldați trebuia să treacă peste un râu. Podul era rupt, iar râul adânc. Ce era de făcut? Deodată ofițerul zări lângă mal doi copii care se jucau cu o barcă. Barca era însă tare mică și nu putea să țină decât un singur soldat sau pe cei doi copii. Totuși, toți soldații au trecut râul cu ajutorul acestei luntrișoare.

Cum au procedat? Rezolvați această problemă „în minte” sau în mod practic, folosind piese de table, chibrituri sau orice alte obiecte, pe care le veți trece peste un râu imaginar.

10. Lupul, capra și varza

Un om trebuia să treacă peste o apă un lup, o varză și o capră. Avea la dispoziție o barcă în care nu încăpea decât el împreună cu unul din cele două animale sau cu varza. Dacă rămâneau pe mal lupul și capra, atunci lupul devora capra; dacă rămânea capra cu varza, atunci capra mânca varza. În prezența omului „nimeni nu mânca pe nimeni”. Omul nostru a izbutit totuși să-i treacă pe toți trei peste apă.

Cum a procedat el?

11. Repararea lanțului

Știți la ce se gândește tânărul fierar? Înaintea lui se află cinci grupuri de verigi care trebuie unite într-un singur lanț, fără să fie folosite verigi suplimentare. Dacă, de exemplu, va desface veriga 3 (o operație) și va prinde de veriga 4 (încă o operație), iar apoi va desface veriga 6 și o va prinde de veriga 7 ș.a.m.d., el va izbuti

să unească toate verigile în opt operațiuni. Fierarul nostru însă vrea să ferece lanțul numai în 6 operațiuni și trebuie să spunem că a izbutit s-o facă.

Știți și voi cum?

12. Îndreptați greșeala

Luăți 12 chibrituri și așezați-le ca în figura de mai jos. După cum vedeți, egalitatea este greșită, deoarece rezultă că $6 - 4 = 9$. Mutați un singur chibrit în așa fel, încât egalitatea să fie corectă.

13. Din 3 faceți 4 (farsă)

Pe masă se găsesc 3 chibrituri. Fără să adăugați nici un chibrit, faceți din trei - patru. Nu aveți voie să rupeți chibriturile.

14. 3 și cu 2 fac 8 (altă farsă)

Iată acum o farsă analogă. Așezați pe masă 3 chibrituri și rugați-l pe prietenul vostru să adauge alte 2, așa fel încât să rezulte 8. Bineînțeles, chibriturile nu pot fi rupte.

15. Trei pătrate

Din 8 bețișoare (de pildă, chibrituri), dintre care 4 sunt de două ori mai mari decât celelalte 4, se cere să alcătuiți 3 pătrate egale.

16. Încercați!

Așezați 10 scaune de-a lungul pereților unei camere pătrate, în așa fel încât în dreptul fiecărui perete să se afle un număr egal de scaune.

17. Așezarea stegulețelor

Energeticienii au construit o mică hidrocentrală. În ziua inaugurării ei, elevii au împodobit clădirea centralei, din cele patru părți, cu ghirlande de flori, lampioane și stegulețe. Stegulețe erau cam puține, în total 12. La început elevii au așezat stegulețele câte 4 de fiecare latură a clădirii, așa cum se vede în desenul următor. Apoi și-au dat seama că cele 12 stegulețe pot fi așezate câte 5, sau chiar câte 6 de fiecare latură.

Cel de-al doilea proiect le-a plăcut mai mult și au hotărât să așeze stegulețele câte 5. Arătați pe schemă cum au așezat elevii cele 12 stegulețe câte 5 de fiecare latură a clădirii și cum ar fi putut să le așeze câte 6.

18. Mereu cu soț

Luăți 16 obiecte oarecare (hârtiuțe, monede sau piese de table) și așezați-le câte 4 în rând, așa cum se arată în figura de mai jos. Apoi eliminați 6 din ele, dar așa fel ca în fiecare rând, vertical și orizontal, să rămână un număr cu soț de obiecte. Se pot obține soluții diferite, în funcție de locul ocupat de obiectele eliminate.

19. Triunghiul „magic”

În vârfurile triunghiului am scris numerele 1, 2 și 3. Voi trebuie să așezați pe laturile triunghiului numerele 4, 5, 6, 7, 8, 9 în așa fel, încât suma tuturor numerelor dispuse de-a lungul fiecărei laturi să fie egală cu 17. Problema nu este grea, deoarece v-am indicat numerele care trebuie așezate în vârfurile triunghiului.

Va trebui să pierdeți mai multă vreme dacă nu vă voi spune dinainte ce numere trebuie scrise în vârfurile triunghiului și vă voi cere să așezați în așa fel numerele 1, 2, 3, 4, 5, 6, 7, 8, 9, folosind fiecare număr numai o singură dată, încât suma numerelor de-a lungul fiecărei laturi a triunghiului, împreună cu cele din vârf, să fie egală cu 20.

Există mai multe soluții, și după ce veți fi găsit-o pe prima nu vă pierdeți răbdarea, ci mutați cifrele ca să găsiți cât mai multe soluții posibile.

20. Cu 4 linii drepte

Desenați pe o foaie de hârtie 9 puncte, așezate la distanțe egale, astfel încât să formeze un pătrat. Fără să ridicați creionul de pe hârtie, trageți 4 linii drepte în așa fel încât să treceți prin toate punctele.

21. Despărțiți caprele de verze

Acum trebuie să rezolvați o problemă care, într-un anumit sens, este inversă celei de mai înainte. În problema anterioară a trebuit să unim punctele cu ajutorul unor linii drepte; de astă dată se cere să tragem 3 linii drepte cu ajutorul cărora să separăm caprele de verze.

22. Două trenuri

Un tren rapid a pornit de la Moscova spre Leningrad cu o viteză de 60 de km/h, fără oprire. Un alt tren a plecat în sens contrar, adică de la Leningrad spre Moscova, cu o viteză de 40 de km/h, de asemenea fără oprire.

Care va fi distanța dintre trenuri cu o oră înaintea întâlnirii lor?

23. În timpul fluxului (farsă)

Nu departe de țărm se găsește ancorată o corabie, peste bordul căreia este aruncată o scară de frânghie. Scara are 10 trepte, iar distanța dintre trepte este de 30 cm. Treapta cea mai de jos atinge suprafața apei. Marea este astăzi liniștită, dar începe fluxul, care face ca în fiecare ceas nivelul apei să crească cu 15 cm.

Peste cât timp va acoperi apa treapta a treia a scării de frânghie?

24. Cadranul ceasului

a) Cu ajutorul a două drepte împărțiți cadranul unui ceas în 3 părți, așa fel ca adunând numerele din fiecare parte să obțineți aceeași sumă.

b) Poate fi oare împărțit cadranul în 6 părți, astfel ca fiecare parte să cuprindă două numere, iar sumele lor să fie egale?

25. Cadranul spart

Am avut prilejul să văd într-un muzeu un ceas vechi, care avea însemnate orele cu cifre romane, iar cifra patru, în loc să fie notată cu semnul pe care-l cunoaștem (IV), era însemnată prin patru bețe (IIII).

Cadranul era străbătut de niște crăpături care-l împărțeau în 4 părți, așa cum se vede în figura de mai jos. Suma numerelor din fiecare parte era diferită: în prima - 21, în a doua - 20, în a treia - 20, iar în a patra - 17. Am remarcat că dacă crăpăturile ar fi dispuse altfel, suma numerelor din fiecare din cele patru părți ale cadranului ar fi egală cu 20. În acest caz, crăpăturile nu trebuie să treacă negreșit prin centrul cadranului.

Copiați desenul în caiet și aflați cum ar trebui să, fie dispuse crăpăturile.

26. Câte trei în rând

Așezați pe masă 9 nasturi, așa fel ca să obțineți un pătrat cu latura de 3 nasturi, iar unul asezați-l în centru. Țineți minte că, dacă de-a lungul unei drepte oarecare se găsesc doi sau mai mulți nasturi, vom da întotdeauna acestei așezări numele de „rând”. Astfel AB și CD sunt rânduri, cuprinzând fiecare câte 3 nasturi, iar EF este un rând cu numai 2 nasturi. Stabiliți câte rânduri cu câte 3 nasturi și câte rânduri cu câte 2 nasturi se găsesc în desenul nostrum.

Scoateți acum 3 nasturi, iar pe cei 6 rămași așezați-i în trei rânduri, în așa fel ca în fiecare rând să se găsească câte trei nasturi.

27. Zece rânduri

Nu e greu de aflat cum trebuie așezate 16 piese de table în 10 rânduri care să cuprindă fiecare câte 4 piese. Mult mai greu este să așezați 9 piese în 10 rânduri și fiecare rând să aibă câte 3 piese.

Rezolvați amândouă problemele.

28. De la 1 la 19

Se cere să așezați în cele 19 cerculețe toate numerele întregi de la 1 la 19, astfel ca suma cifrelor din oricare 3 cerculețe aflate pe aceeași dreaptă să fie egală cu 30.

29. Repede, dar cu atenție!

Următoarele 4 probleme trebuie rezolvate „la iuțea”. Cine le rezolvă mai repede câștigă.

Problema 1. La amiază, din Moscova pleacă spre Tuia un autobus cu pasageri. O oră mai târziu din Tuia pleacă spre Moscova un biciclist, care pornește pe aceeași șosea, dar, firește, se deplasează mult mai încet decât autobusul. Când pasagerii autobuzului se vor întâlni cu biciclistul, care dintre ei va fi mai departe de Moscova?

Problema 2. Ce costă mai mult: un kilogram de monede de 25 de bani sau o jumătate de kilogram de monede de 50 de bani?

Problema 3. La ora 6 ceasul de perete a bătut de 6 ori. Uitându-mă la ceasul de buzunar am observat că între prima bătaie și cea de-a șasea s-au scurs exact 30 de secunde. Dacă pentru a bate de 6 ori a fost nevoie de 30 de secunde, cât timp va dura bătaia ceasului la amiază sau la miezul nopții, atunci când pendula bate de 12 ori?

Problema 4. Dintr-un punct și-au luat zborul 3 rândunele. Când se vor găsi ele în același plan?

Gândiți-vă bine dacă ați dat răspunsurile corecte. Nu cumva ați căzut în capcanele pe care le cuprind aceste probleme simple?

30. Așezarea monedelor

Desenați pe o foaie de hârtie schema de mai jos, mărindu-i dimensiunile de 2 - 3 ori, și pregătiți 17 monede după cum urmează: 5 monede a 20 copeici, 3 monede a 15 copeici, 3 monede a 10 copeici, 6 monede a 5 copeici. Dacă nu aveți monede cu valorile de mai sus, puteți folosi rotocoale de carton, pe care veți trece valoarea copeicilor respective.

Așezați monedele în pătratele figurii, în așa fel ca suma lor de-a lungul fiecărei linii drepte marcate în desen să fie egală cu 55.

31. Musca neastâmpărată

Pe șoseaua Moscova - Simferopol doi bicicliști au pornit în același timp într-o cursă de antrenament, dar din direcții opuse. În clipa când între bicicliști rămăsese o distanță de 300 de kilometri, o muscă a început să urmărească cursa cu mult interes. Luându-și zborul de pe umărul unuia din bicicliști și, depășindu-l, ea s-a îndreptat în întâmpinarea celuilalt. Ajungând la cel de-al doilea biciclist și convingându-se că totul este în ordine, a făcut deîndată cale-ntoarsă.

Când a ajuns în dreptul primului biciclist a zburat iarăși spre cel de-al doilea. Și așa musca noastră a zburat mereu de la unul la celălalt, până ce bicicliștii s-au întâlnit. Atunci s-a liniștit și s-a așezat pe nasul unuia din ei. Musca zbura între bicicliști cu o viteză de 100 km/oră. În timp ce bicicliștii mergeau tot timpul cu o viteză constantă de 50 km/oră.

Câți kilometri a parcurs musca?

32. Nu mai e mult până atunci

Va fi oare în secolul nostru un asemenea an pe care dacă-l vom scrie în cifre și vom întoarce apoi hârtia cu capul în jos, numărul citit pe hârtia întoarsă va indica același an?

33. Două farse

Prima farsă. Un tată a chemat-o la telefon pe fata lui și a rugat-o să-i cumpere de la prăvălie câteva lucruri de care avea nevoie, spunându-i în același timp că banii se găsesc într-un plic pe birou. Fetița a privit în fugă plicul, pe care a văzut scris numărul 98, a scos banii și, fără să-i numere, i-a băgat în geantă, aruncând plicul. În prăvălie a cumpărat diferite lucruri în sumă de 90 de lei, dar la plată a constatat nu numai că nu-i rămâneau 8 lei, cum ar fi trebuit, dar că îi lipseau chiar 4 lei.

Acasă i-a povestit tatălui întâmplarea, întrebându-l dacă nu cumva a greșit când a numărat banii. Tatăl i-a răspuns că el a numărat banii bine și că ea este aceea care a greșit, arătându-i totodată în ce a constatat greșeala ei.

Știți cumva și voi?

A doua farsă. Pregătiți 8 hârtiuțe cu numerele 1, 2, 3, 4, 5, 7, 8 și 9 și așezați-le pe două coloane, ca în figura următoare. Mutând numai 2 hârtiuțe, trebuie să obțineți ca totalul celor 2 coloane să fie egal.

$$\begin{array}{r} \boxed{1} + \boxed{3} + \\ \boxed{2} \quad \boxed{4} \\ \boxed{7} \quad \boxed{5} \\ \boxed{9} \quad \boxed{8} \\ \hline 19 \quad 20 \end{array}$$

34. Câți ani am?

Când tatăl meu avea 31 de ani, eu aveam 8 ani. Astăzi tatăl meu este de 2 ori mai în vârstă ca mine. Câți ani am acum?

35. Appreciați „din ochi”

În fața ochilor voștri se găsesc două coloane de cifre:

123456789	1
12345678	21
1234567	321
123456	4321
12345	54321
1234	654321
123	7654321
12	87654321
1	987654321

Privindu-le veți observa că numerele din prima coloană sunt formate din aceleași cifre ca și cele din coloana a doua, așezate însă în ordine inversă. Care coloană va da la adunare o sumă mai mare?

Mai întâi comparați coloanele „din ochii”, adică fără să faceți adunarea, și încercați să stabiliți dacă ele sunt egale, sau una trebuie să fie mai mare ca cealaltă. Verificați apoi, făcând adunarea.

36. Adunare rapidă

Cele 8 numere de câte 6 cifre:

328 645 +
491 221
816 304
117 586
671 355
508 779
183 696
882 414

au fost în așa fel alese, încât grupându-le cu anumită socoteală putem afla totalul adunării „în minte”, în cel mult 8 secunde. Puteți rezolva adunarea în acest timp?

Primul truc. Spuneți prietenilor: „Fără să-mi arătați hârtia, scrieți câteva numere cu mai multe cifre, așezându-le însă în coloană. Apoi îmi veți arăta hârtia, iar eu am să adaug tot atâtea numere câte ați scris voi, comunicându-vă pe loc și suma lor”. Să presupunem că prietenii au scris numerele:

7 621
3 057
2 794
4 518

Veți adăuga astfel de numere care să completeze succesiv - până la 9999 toate numerele scrise. Aceste numere vor fi:

5 481
7 205
6 942
2 378

Într-adevăr,

4518 +	2 794 +	3 057 +	7 621 +
<u>5 481</u>	<u>7 205</u>	<u>6 942</u>	<u>2 378</u>
9 999	9 999	9 999	9 999

Acum nu e greu să ne dăm seama, cum putem calcula rapid totalul adunării:

7 621 +
3 057
2 794
4 518
5 481
7 205

6 942

2 378

Avem de adunat de patru ori numărul 9.999, adică 9.999×4 , înmulțire care se face foarte ușor în minte: înmulțim 10 000 cu 4 și scădem 4 unități. Rezultatul obținut va fi: $10.000 \times 4 - 4 = 40.000 - 4 = 39.996$. Acesta este tot secretul!

Al doilea truc. Scrieți unul sub altul două numere, indiferent de mărimea lor. Eu voi adăuga un al treilea număr și în aceeași clipă voi scrie de la stânga la dreapta suma celor trei numere. Să presupunem că ați scris numerele:

72.603.294

51.273.081

Eu voi adăuga, de exemplu, numărul 48.726.918 și vă voi indica în același timp și rezultatul adunării.

Gândiți-vă singuri ce număr trebuie adăugat pentru a găsi imediat rezultatul adunării.

37. În care mână?

Dați-i prietenului vostru două monede - una cu o valoare cu soț, iar cealaltă cu o valoare fără soț (de exemplu o monedă de 10 bani și una de 25 de bani). Spuneți-i că, fără să vă arate, să ia una din monede (oricare) în mâna dreaptă, iar pe cealaltă în mâna stângă.

Cu ajutorul matematicii puteți ghici ușor în care mână ține moneda cu soț și în care mână o are pe cea fără soț. În acest scop îl veți ruga să tripleze valoarea monedei din mâna dreaptă, și să dubleze valoarea monedei din mâna stângă, iar rezultatele obținute să le adune și să vă comunice numai totalul. Dacă totalul este o cifră cu soț, atunci în mâna dreaptă se găsește moneda de 10 bani, iar dacă suma este fără soț, atunci moneda de 10 bani se găsește în mâna stângă.

Explicați de ce se întâmplă întotdeauna așa cum am arătat mai sus și gândiți-vă ce alte trucuri pot fi născocite pe această bază.

38. Câți sunt?

Un băiat are tot atâtea surori, câți frați, dar sora lui are de două ori mai puține surori decât frați.

Câți frați și câte surori sunt?

39. Cu aceleași cifre

Folosind numai semnul adunării, scrieți numărul 28 cu ajutorul a cinci de doi, iar numărul 1.000 cu ajutorul a opt de opt.

40. O sută

Cu ajutorul oricăror operații aritmetice scrieți numărul 100, fie din cinci de unu, fie din cinci de cinci. Atenție! Numărul 100 poate fi scris din cinci de cinci în două feluri.

41. *Duel aritmetic*

În cercul de matematică de la școala noastră era obiceiul ca fiecărui elev doritor să devină membru al cercului să i se dea în prealabil spre rezolvare o problemă simplă, dar care-i punea la încercare iscusința matematică. Dacă o rezolva era primit ca membru, dacă nu o rezolva era admis numai ca auditor. Îmi aduc aminte că odată președintele nostru i-a dat unui coleg de-al meu următoarea problemă:

„Se dau numerele: 111, 333, 555, 777, 999. Să se înlocuiască 12 din cifrele de mai sus cu 0, așa ca la adunare să rezulte 20”. Colegul meu s-a gândit un pic și a scris imediat:

$$\begin{array}{r} 011 + \\ 000 \\ 000 \quad \text{sau} \\ 000 \\ \underline{009} \\ 20 \end{array} \qquad \begin{array}{r} 010 + \\ 003 \\ 000 \\ 007 \\ \underline{000} \\ 20 \end{array}$$

Apoi a zâmbit și a spus: „Dacă la cele cinci numere de câte 3 cifre se vor înlocui cu 0 numai 9 cifre, se poate obține la adunare totalul de 1.111. Încercați!”

Președintele cercului s-a fâstâcit puțin, dar s-a apucat cu mult curaj de rezolvarea problemei și trebuie să spunem că a rezolvat-o cu succes. El nu numai că a găsit soluția cerută, dar a descoperit și o altă variantă: „Tot la numerele de mai sus - a spus el - se pot înlocui cu 0 nu 9, ci numai 8 cifre, și totuși suma să rămână neschimbată, adică 1.111”.

De data aceasta a căzut pe gânduri colegul meu. Membrii cercului urmăreau cu interes acest neașteptat „duel” aritmetic. Colegul meu a găsit și de astă dată soluția și, spre satisfacția celor prezenți, a propus o nouă variantă a problemei: „La cele cinci numere de trei cifre de mai sus se pot înlocui cu 0 nu 9 sau 8, ci numai 6 cifre, și totuși suma să rămână aceeași, adică 1.111”. Profesorul de matematică i-a lăudat pe amândoi participanții la duel și le-a spus că suma de 1.111 poate fi menținută, înlocuind cu 0 nu 9, 8 sau 6 cifre, ci chiar și 5 cifre.

Găsiți soluția tuturor celor patru variante ale acestei probleme. Născociți o problemă analoagă pentru numere alcătuite nu din trei, ci din cinci cifre de unu, de trei, de cinci, de șapte și de nouă.

42. *Douăzeci*

Din patru numere fără soț este ușor să alcătuim o sumă egală cu zece:

$$1 + 1 + 3 + 5 = 10 \text{ sau } 1 + 1 + 1 + 7 = 10.$$

Există și a treia soluție: $1 + 3 + 3 + 3 = 10$. Alte soluții nu mai există (inversările în ordinea cifrelor, firește, nu ne dau soluții noi). Mult mai multe soluții are următoarea problemă: „Să se obțină numărul 20 adunând opt numere impare; și de această dată se admite repetarea aceluiași număr. Găsiți toate soluțiile acestei probleme și stabiliți câte din sumele respective vor cuprinde cele mai multe numere diferite.”

45. Schimbați ordinea cifrelor

La capetele a cinci diametre au fost scrise toate numerele întregi de la 1 până la 10, așa cum se vede în figura următoare. În această situație numai într-un singur caz suma a două numere învecinate este egală cu suma numerelor învecinate opuse, și anume: $10 + 1 = 5 + 6$, însă, de exemplu, $1 + 2 \neq 6 + 7$ sau $2 + 3 \neq 7 + 8$.

Așezați numerele de mai sus astfel ca suma oricăror două numere învecinate să fie egală cu suma celor două numere opuse corespunzătoare. Vă pot spune că problema are mai multe soluții, adică există mai multe posibilități de a așeza numerele așa fel ca să îndeplinească condițiile problemei. Încercați să găsiți un sistem care să vă permită să stabiliți numărul tuturor soluțiilor posibile.

46. Operațiile diferă, rezultatul este același

Dacă vom înlocui semnul adunării între doi de 2 cu semnul înmulțirii, rezultatul rămâne neschimbat. Într-adevăr: $2 + 2 = 2 \times 2$. Nu e greu de găsit și 3 numere care să aibă această proprietate, de exemplu: $1 + 2 + 3 = 1 \times 2 \times 3$. Există și patru numere monodrome (monodrom = numărul reprezentat printr-o singură cifră), care înmulțite sau adunate între ele să ne dea unul și același rezultat.

Cine a găsit mai repede numerele respective? Gata?

Continuați întrecerea! Găsiți 5, apoi 6, 7 etc. numere monodrome care să aibă această proprietate. Țineți seama că, începând cu grupele de cinci numere, soluțiile pot fi diverse.

47. Câte două

Înșirați pe masă într-un singur rând zece chibrituri. Eu le pot așeza în grupuri de două chibrituri, adică pot obține 5 perechi, sărind de fiecare dată cu un chibrit peste alte două chibrituri. Găsiți un alt sistem de grupare a chibriturilor câte două, respectând aceleași condiții.

48. Câte trei

Așezați în rând cincisprezece chibrituri. Se cere să le grupați în cinci grupe de câte 3 chibrituri fiecare. Se admite mutarea unui singur chibrit la o mișcare, sărind de fiecare dată peste trei chibrituri.

Rezolvați-o în zece mutări.

49. Patru operații aritmetice

Se dau următoarele 7 rânduri de numere așezate în ordine crescândă:

$$123 = 1$$

$$1234 = 1$$

$$12345 = 1$$

$$123456 = 1$$

$$1234567 = 1$$

$$12345678 = 1$$

$$123456789 = 1$$

Fără să schimbați ordinea cifrelor, puneți între ele semne aritmetice, astfel încât în urma operațiilor respective în fiecare rând să rezulte totalul indicat.

Operațiile trebuie efectuate în ordine succesivă, de la stânga la dreapta. Se poate întâmpla să aveți de făcut o adunare, după care să urmeze o înmulțire; în acest caz, după cum știți, trebuie să folosiți parantezele mici și mari. La nevoie, puteți considera două cifre alăturate drept un singur număr...

50. Șoferul curios

Aruncându-și privirea asupra kilometrajului mașinii, un șofer a observat că el indică numărul 15.951. Cu această ocazie șoferul a constatat că numărul kilometrilor parcurși de automobil era exprimat printr-un număr simetric, adică un număr care putea fi citit la fel și de la stânga și de la dreapta: 15.951.

- Curios număr!... își zise șoferul. Acum, probabil va mai trece multă vreme până voi putea citi pe kilometraj un alt număr cu aceleași însușiri. Totuși, exact peste 2 ore, kilometrajul indică din nou un număr simetric.

Aflați cu ce viteză a mers șoferul în aceste 2 ore.

51. Predarea cerealelor la termen

Începând predarea cerealelor vândute statului, conducerea unei gospodării a hotărât ca prima coloană de camioane încărcate cu cereale să ajungă în oraș exact la ora 11. Dacă mașinile vor merge cu o viteză de 30 km/oră, coloana va sosi în oraș la ora 10, iar dacă vor merge cu o viteză de 20 km/oră, va ajunge la ora 12. La ce distanță de oraș se găsește gospodăria colectivă și cu ce viteză trebuie să meargă camioanele pentru a sosi la ora fixată?

52. Într-un autobus

Două colege de școală călătoreau spre casă în același autobus.

- Observ - spuse una din prietene - că autobusele ce merg în sens contrar trec din cinci în cinci minute. Ce crezi tu, câte autobuse sosesc în centru în decurs de o oră, dacă viteza lor în ambele sensuri este egală?

- Firește, 12, deoarece $60 : 5 = 12$, - răspunse prietena.

Eleva care pusese întrebarea nu a fost de acord cu soluția dată de prietena ei. Care este părerea voastră?

53. De la 1 până la 1.000.000.000

Se spune că pe când avea nouă ani, Gauss (1777-1855) a fost pus de profesorul său de matematică să afle suma tuturor numerelor întregi de la 1 la 100, adică $1 + 2 + 3 + \dots + 98 + 99 + 100$ și micul elev a găsit imediat o soluție ingenioasă care i-a îngăduit să afle foarte repede suma căutată. Trebuia să adune primul număr cu ultimul al doilea cu penultimul ș.a.m.d. Suma fiecărei perechi de acest este egală cu 101 și se repetă de 50 de ori. Prin urmare, suma tuturor numerelor întregi de la până la 100 este egală cu $101 \times 50 = 5.050$. Folosiți același procedeu pentru rezolvarea unei probleme mai dificile: găsiți suma tuturor cifrelor ale tuturor numerelor întregi de la 1 până la 1.000.000.000.

Pentru rezolvarea problemelor următoare este necesară cunoașterea operațiilor aritmetice cu fracții simple și zecimale

54. Ceasul

Călătorind prin Rusia am ajuns în ținuturi unde diferența dintre temperatura aerului în timpul zilei și cea din timpul nopții este atât de mare, încât în zilele și nopțile care le petreceam în aer liber am observat că ceasul meu nu mai funcționa cum trebuie. Astfel, din cauza schimbărilor de temperatură, ziua ceasul fugea cu $\frac{1}{2}$ de minut, noaptea rămânea în urmă cu $\frac{1}{3}$ de minut. În dimineața zilei de 1 mai, ceasul meu arăta încă ora exactă. La ce dată el va fugi cu 5 minute?

55. Scara

Blocul de care este vorba are șase etaje. De câte ori este mai lung drumul pe scară până la al șaselea etaj, decât drumul pe aceeași scară până la al treilea etaj, dacă între etaje scara are același număr de trepte?

56. Ați ghicit?

Ce semn trebuie pus între cifrele 2 și 3 scrise alăturat, pentru a se obține un număr mai mare decât 2, dar mai mic decât 3?

57. Frații interesante

Dacă la numitorul și la numărătorul fracției $\frac{1}{3}$ se va aduna numitorul ei, fracția se va mări de două ori. Găsiți o fracție careia dacă i se adună numitorul la numărător și numitor va crește:

- a) de 3 ori;
- b) de 4 ori.

58. Care este numărul?

Jumătate reprezintă o treime din el. Care este numărul?

59. Drumul elevului

În fiecare dimineață Boris are de făcut până la școală un drum destul de lung. La o distanță de $\frac{1}{4}$ din drumul până la școală se găsește o clădire care are la poartă un ceas electric, iar la o distanță de $\frac{1}{3}$ din drumul de acasă până la școală se găsește gara. Atunci când trecea prin dreptul clădirii, ceasul arăta de obicei ora 7 și 30 de minute, iar când ajungea în dreptul gării ceasul din fața intrării arăta ora 8 fără 25 de minute.

La ce oră pleca Boris de acasă și la ce ora ajungea la școală?

60. Pe stadion

De-a lungul pistei de alergări sunt așezate, la distanțe egale, 12 fanioane. Linia de start se află în dreptul primului fanion. Alergătorul a ajuns în dreptul fanionului al optulea la 8 secunde după începerea cursei.

Știind că el aleargă cu o viteză constantă, în câte secunde va ajunge atletul în dreptul fanionului al 12-lea?

61. Mai devreme sau mai târziu?

Andrei se întorcea acasă de la Kiev. Prima jumătate a drumului a mers cu trenul și a parcurs-o de 15 ori mai repede decât dacă ar fi mers pe jos. Cea de-a doua jumătate a drumului a trebuit să o facă cu căruța cu boi și a mers de două ori mai încet decât pe jos.

Ce credeți, dacă mergea pe jos ajungea acasă mai devreme sau mai târziu?

62. Ceasul deșteptător

Ceasul meu deșteptător rămâne în urmă cu 4 minute la fiecare oră; acum 3 ore l-am pus exact după radio. Ceasul de mână, care merge fără greșală, arăta în acest moment ora 12.

Peste câte minute, deșteptătorul va indica și el tot ora 12?

63. Calupul de săpun

Pe unul din talerele cântarului a fost așezat un calup de săpun, iar pe celălalt taler $\frac{3}{4}$ dintr-un calup identic cu primul și încă $\frac{3}{4}$ kg. Cântarul se găsește în echilibru perfect.

Cât cântărește calupul?

64. Mici probleme distractive

Problema 1. Scrieți cu ajutorul a două cifre cel mai mic număr pozitiv.

Problema 2. Numărul 37 a fost scris cu ajutorul a cinci cifre de 3 în felul următor: $37 = 33 + 3 + \frac{3}{3}$. Găsiți un alt mijloc pentru a exprima numărul 37 cu ajutorul a cinci cifre de 3.

Problema 3. Scrieți numărul 100 cu ajutorul a șase cifre de același fel.

Problema 4. Scrieți 55 folosind numai cinci de 4.

Problema 5. Scrieți numărul 20 cu ajutorul a patru de 9.

Problema 6. Din șapte chibrituri a fost scris numărul $\frac{1}{7}$. Transformați această fracție în $\frac{1}{3}$, folosind același număr de chibrituri.

Problema 7. Scrieți 20 folosind numai cifrele 1, 3, 5 și 7, fiecare din ele de câte trei ori.

Problema 8. Suma a două numere formate din cifrele 1, 3, 5, 7 și 9 este egală cu suma a două numere formate din cifrele 2, 4, 6 și 8. Găsiți aceste numere folosind fiecare cifră numai o singură dată.

Observație! Nu se admite folosirea de fracții suprunitare.

Problema 9. Care două numere înmulțite sau scăzute ne dau unul și același rezultat? Perechi de numere de acest fel sunt infinit de multe. Cum se formează asemenea perechi?

Problema 10. Alcătuiți din cifrele 0, 1, 2, 3, 4, 5, 6, 8, 9 două fracții egale, a căror sumă să fie egală cu 1. Trebuie să folosiți toate cifrele și numai o singură dată (există mai multe soluții).

Problema 11. Folosind o singură dată fiecare din cifrele 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 alcătuiți fracții mixte a căror sumă să fie egală cu 100 (sunt posibile mai multe soluții).

65. Viteza medie

Jumătate din drum calul a tras căruța goală și a mers cu o viteză de 12 km pe oră. Restul drumului l-a făcut cu căruța încărcată, mergând cu o viteză de 4 km pe oră.

Care este viteza medie, adică cu ce viteză constantă ar fi trebuit să meargă calul pentru ca să fi străbătut drumul în același timp?

66. Călătorul adormit

Când trenul străbătuse jumătate din distanța până la gara unde trebuia să coboare călătorul nostru, acesta s-a culcat și a dormit până a mai rămas de parcurs jumătate din distanța parcursă în timpul cât a dormit.

Ce parte din distanța totală a străbătut-o dormind?

67. Care este lungimea trenului?

Două trenuri vin din direcții opuse, pe linii paralele; unul merge cu o viteză de 36 km/oră, celălalt cu o viteză de 45 km/oră. Pasagerul din trenul al doilea a observat că primul tren a trecut prin fața lui timp 6 secunde.

Care este lungimea primului tren?

68. Biciclistul

Când biciclistul a străbătut $\frac{2}{3}$ din drum i-a explodat camera. Restul drumului l-a făcut pe jos și, pentru a ajunge la destinație, i-a trebuit de două ori mai mult timp decât cel cheltuit pentru acoperirea distanței parcurse cu bicicleta.

De câte ori mergea mai repede cu bicicleta decât pe jos?

69. Întrecerea

Strungarii Vasile și Grigore, elevi la școala medie tehnică de metalurgie, au primit din partea meșterului sarcina să confecționeze un număr egal de piese. Ei au

vrut să execute piesele în același timp și înainte de termen. Peste câțva timp au constatat însă că Grigore realizase numai jumătate din câte îi mai rămăseseră de făcut lui Vasile, iar acesta din urmă mai avea de confecționat jumătate din câte făcuse.

De câte ori trebuia acum să sporească Grigore norma zilnică, în comparație cu Vasile, pentru ca să termine comanda în același timp cu acesta?

70. Cine are dreptate?

Maria avea de rezolvat o problemă de aritmetică. Ultima operație consta în determinarea volumului unor săpături de pământ. Pentru aceasta trebuia să calculeze produsul a 3 numere. Măria înmulțise primele 2 numere și se pregătea să înmulțească rezultatul obținut cu al treilea număr, când a observat că scrisese greșit al doilea factor: el era mai mare cu $\frac{1}{3}$ decât numărul dat în enunțul problemei. Pentru a nu reface înmulțirea făcută, Măria a decis că în orice caz va obține rezultatul corect dacă va micșora cu o treime pe cel de-al treilea factor, cu atât mai mult cu cât el era egal cu factorul al doilea.

- Nu ai făcut bine, i-a spus prietena ei. Procedând astfel, ai greșit cu 20 de metri cubi.

- Cum se poate? îi răspunse Măria. Din moment ce am mărit unul din numere, iar pe celălalt, egal cu im micșorat exact cu cât era mai mare primul, cred că produsul a rămas neschimbat. Cine are dreptate? Sunteți în stare, folosindu-vă de datele de mai sus, să aflați volumul săpăturilor?

71. Trei chifteluțe gustoase pentru cină

Mama gătește chifteluțe foarte gustoase, folosindu-se de o tigaie mică. După ce prăjește chiftelele pe una din părți, ea o întoarce pe cealaltă parte. Prăjitul fiecărei părți a chifteluței durează 30 de secunde, în tigaie nu încap decât 2 chifteluțe deodată. Dacă veți afla în ce chip izbuteste mama, în condițiile de mai sus, să prăjească cele 3 chifteluțe pe ambele părți numai într-un minut, în loc de 2, veți căpăta încă 3 chifteluțe gustoase.

Situații dificile

72. Iscusința fierarului Hecio

Într-o zi ne-am apropiat de un vechi turn singuratic. L-am cercetat și ne-am așezat să ne odihnim. Printre noi era și un student la facultatea de matematică. Ca să ne distreze, el a născocit următoarea problemă:

„Cu trei sute de ani în urmă trăia pe aici un prinț rău și înfumurat. Prințul avea o fată de măritat, pe nume Daridjan, pe care o făgăduise de soție unui vecin bogat. Fata îndrăgise însă un flăcău de rând - pe fierarul Hecio. Daridjan și Hecio au încercat să fugă în munți, dar slugile prințului i-au prins. Înfuriat, prințul îi condamnă la moarte și hotărâți să-i execute chiar a doua zi pe amândoi, poruncind să fie închiși peste noapte în acest turn înalt, neterminat și părăsit.

Împreună cu ei a fost închisă și slujnica lui Daridjan, o biată fata care îi ajutase să fugă. Hecio nu și-a pierdut cumpătul și s-a apucat să cerceteze cu de-amănuntul turnul, ca să vadă dacă nu exista vreo posibilitate de salvare. Ajuns în vârful turnului, unde se găsea o fereastră, și-a dat seama că e cu neputință să sară, căci și-ar fi zdrobit oasele de la înălțimea aceea.

Dar ceva mai sus de fereastră Hecio a observat, fixat în zid, un scripete ruginit, peste care era aruncată o funie, uitată pesemne de meșterii zidari. La fiecare capăt al funiei era legat un coș gol. Hecio își aminti cum cu ajutorul acestor coșuri zidarii ridicau cărămizile și coborau piatra spartă. Dacă greutatea încărcăturii dintr-un coș întrecea greutatea încărcăturii din celălalt cu aproximativ 5-6 kg, coșul cobora destul de lin pe pământ; în același timp celălalt coș se ridica până la fereastră.

Hecio a apreciat din ochi că Daridjan cântărea cam 50 kg, iar slujnica cel mult 40 kg. Hecio își cunoștea greutatea - aproape 90 kg. În afară de aceasta, el a găsit în turn un lanț în greutate de 30 kg. Cum în fiecare coș puteau să încapă doi oameni, sau un om și lanțul, ei au reușit să coboare (toți trei) pe pământ. Trebuie să vă spun că ei au coborât în așa fel, încât niciodată greutatea coșului care cobora cu un om nu întrecea cu mult de 10 kg greutatea coșului ce se ridica."

Cum au reușit ei să evadeze din turn?

73. Motanul și șoarecii

Motanul Pufușor o „ajutase” până acum câteva clipe pe tânăra lui stăpână să rezolve probleme de matematică.

Acum el doarme fericit, iar în vis se vede înconjurat de 13 șoriceii. Doisprezece sunt suri, iar unul - alb. Motanul aude cum un glas cunoscut îi șoptește: „Pufușor, tu trebuie să mănânci fiecare al treisprezecelea șoarece, numărând roată mereu în aceeași direcție și calculând astfel încât pe șoricelul alb să-l mănânci ultimul.”

Cu care dintre șoarece să înceapă?

74. Chibrituri în jurul unei monede

Să-l înlocuim pe motan cu o monedă, iar pe șoricei cu chibrituri. Se cere să se ridice toate chibriturile, în afara aceleia așezat cu măciulia spre monedă

respectând următoarea condiție: inițial se ridică un chibrit oarecare, apoi se ridică fiecare al treisprezecelea chibrit, deplasându-ne în cerc spre dreapta.

Gândeți-vă care chibrit trebuie ridicat primul.

75. Sorții au căzut pe scatiu și pe pitulice

Apropiindu-se sfârșitul taberei de vară, pionierii au hotărât să redea libertatea păsărilor pe care le-au prins în timpul vacanței. În total ei aveau 20 de păsărele, închise fiecare într-o colivie separată. Conducătorul pionierilor a îngăduit ca două păsărele să fie luate în oraș, dar a propus următorul procedeu:

- Toate coliviile să fie așezate într-un singur rând și, începând de la stânga spre dreapta, să se deschidă fiecare a cincea colivie. Când se ajunge la capătul rândului, numărătoarea nu se întrerupe, ci merge în continuare de la începutul rândului, bineînțeles fără a mai socoti coliviile deschise, și așa mereu până vor fi deschise toate coliviile, în afară de două, care pot fi luate, în oraș.

Propunerea a fost acceptată. Majorității copiilor le era indiferent care păsărele vor fi luate cu ei (din moment ce nu pot fi luate toate). Tania și Alex însă voiau ca sorții să cadă neapărat pe scatiu și pe pitulice. În timp ce ajutau la așezarea coliviilor, ei și-au reamintit problema cu motanul și șoarecii.

Au calculat la iuțea locurile unde trebuiau să așeze coliviile în care se atfau scatiul și pitulicea, pentru ca tocmai ele să rămână nedeschise, și, deoarece n-au greșit, au pus cele două colivii pe locurile.....

76. Cale liberă pentru trenul de pasageri

Într-o haltă cu o singură linie de cale ferată s-a oprit un tren compus dintr-o locomotivă și cinci vagoane, cu care venise o echipă de muncitori care lucrau la construirea unei linii secundare.

Deocamdată halta nu dispunea decât de o scurtă linie moartă pe care încăpea, în caz de nevoie, o locomotivă și două vagoane, sau trei vagoane. În urma garniturii care adusesese echipa de constructori venea un tren de pasageri.

Cum trebuia procedat pentru a lăsa cale liberă trenului de pasageri?

77. O problemă care a luat naștere din capriciul a trei fetițe

Trei fetițe se plimbau împreună cu tații lor. Toți șase s-au apropiat de un mic râu și voiau să treacă de pe un mal pe celălalt. Ei aveau la dispoziție o singură barcă, fără barcagiu, care putea transporta numai doi oameni.

Traversarea putea fi săvârșită fără dificultate dacă fetițele n-ar fi declarat, fie din capriciu, fie din ștregărie, că niciuna nu vrea să rămână pe mal cu unul sau doi tați străini, fără tatăl ei, și nici să meargă în barcă cu alt tată. Fetele erau mici, totuși fiecare din ele putea să conducă singură barca.

Cum au procedat ei?

78. Problema se complică

Acest grup vesel a trecut cu bine pe celălalt mal al râului și s-a oprit să se odihnească. Fetițele au pus taților lor următoarea întrebare: „Este cu puțință ca în aceleași condiții, să treacă râul patru perechi?”

Curând se lămurii că, respectându-se condițiile puse de către fetițe, trecerea a patru perechi putea fi realizată doar cu o barcă ce putea transporta trei oameni și că pentru aceasta ar fi fost necesare numai cinci drumuri. Știți cum au judecat ei?

Dezvoltând și mai departe tema acestei probleme, călătorii noștri au ajuns la concluzia că și cu o barcă în care încap numai doi oameni se poate efectua trecerea de pe un mal pe celălalt a patru fetițe cu tații lor, cu condiția ca în mijlocul râului să existe o insulă pe care să se poată face o oprire intermediară și unde să se poată debarca. În acest caz, pentru trecerea definitivă sunt necesare 12 drumuri, bineînțeles respectându-se aceeași condiție, adică niciuna din fetițe să nu meargă în barcă și să nu rămână pe insulă sau pe mal cu un tată străin, fără să fie și tatăl ei.

Găsiți și această soluție.

79. Alb și negru

Luăți 4 piese de table albe și 4 piese negre și așezați-le pe masă, alternând culoarea: albă, neagră, albă, neagră etc. în stânga sau în dreapta lăsați un loc liber, atât cât să încapă 2 piese. În spațiul liber puteți muta de fiecare dată numai câte 2 piese alăturate și fără să inversați poziția lor. Este suficient să faceți patru mutări de perechi de piese, pentru ca să adunați în rând piesele negre urmate de cele albe.

Convingeți-vă că am dreptate.

80. Complicarea problemei

Majorând numărul pieselor folosite inițial, problema se complică. Astfel, dacă veți așeza în rând 5 piese albe și 5 piese negre, alternând culoarea, va fi nevoie de 5 mutări pentru a izbuti să le grupați după culoare, adică negrele cu negre, iar albele cu albe. Dacă veți lua șase perechi de piese vor fi necesare 6 mutări, iar pentru șapte perechi - 7 mutări ș.a.m.d. Găsiți soluția problemei pentru 5, 6 și 7 perechi de piese. Țineți minte că la așezarea inițială a pieselor trebuie să se lase în stânga (sau în dreapta) un loc liber, în care să nu încapă mai mult de 2 piese, și că de fiecare dată trebuie să mutăm câte 2 piese alăturate, fără să intervertiți ordinea în care se succed.

81. Așezarea cartonașelor în ordinea numerelor

Tăiați din carton 10 cartonașe cu dimensiunea de 4 x 6 cm și numerotați-le de la 1 la 10. Apoi așezați cartonașele unul peste altul și luați teancul în mână. Acum, începând cu cartonașul de sus, puneți primul cartonaș pe masă, al doilea sub teanc, al treilea pe masă, al patrulea sub teanc etc. Procedați în felul acesta până când veți așeza pe masă toate cartonașele. Se poate afirma cu certitudine că ele nu vor fi așezate în ordine numerică crescătoare.

Se cere să se afle în ce ordine trebuie grupate inițial cartonașele în teanc pentru ca, respectând condiția arătată, să fie așezate pe masă în ordine numerică de la 1 la 10.

82. Două șarade

I. Nu este greu să așezați pe masă 12 piese de table (monede, bucățele de hârtie etc.) ca să rezulte un pătrat cu latura de 4 piese. Încercați însă să așezați piesele astfel încât de-a lungul fiecărei laturi să fie câte 5 piese.

II. Așezați pe masă 12 piese în așa fel încât să se formeze 3 rânduri orizontale și 3 rânduri verticale, și în fiecare rând să fie câte 4 piese.

83. Cutia enigmatică

Mihai a fost vara aceasta la mare și i-a adus de acolo un dar surioarei sale mai mici - Ina: o frumoasă cutiuță împodobită cu 36 de scoici. Pe capacul cutiei erau săpate câteva linii care împart capacul în 8 secțiuni. Ina nu merge încă la școală, dar știe să socotească până la 10. Cadoul lui Mihai îi place mult prin faptul că de-a lungul fiecărei laturi a capacului sunt așezate exact câte 10 scoici. Când numără scoicile aflate de-a lungul unei laturi, Ina le socotește pe toate câte se găsesc în secțiunile care formează latura respectivă.

Scoicile aflate în secțiunile de la colțuri intră în socoteala atât a laturii verticale, cât și a celei orizontale. Într-o zi, ștergând cutia cu o cârpă, din nebagare de seamă, mama a spart 4 scoici. Acum la numărătoare nu mai rezultau 10 scoici de-a lungul fiecărei laturi a capacului. Când o să se întoarcă de la grădiniță, Ina o să se necăjească.

- Lasă mamă, - spuse Mihai, le aranjez eu în așa fel, încât Ina nu va observa nimic.

El dezlipi cu atenție o parte din cele 32 de scoici rămase și le lipi din nou cu atâta iscusință pe capacul cutiei, încât de-a lungul fiecărei laturi se găseau din nou câte 10 scoici. Peste câteva zile altă boroboață! Cutia căzu de pe masă și s-au spart încă 6 scoici - au rămas doar 26. Dar și de data aceasta Mihai izbuti să așeze în așa fel cele 26 de scoici rămase, că de-a lungul fiecărei laturi Ina să poată număra, ca și până acum, câte 10 scoici. E drept că, în ultimul caz, scoicile n-au mai putut fi aranjate pe capacul cutiei tot atât de simetric ca până atunci. Ina nu a băgat însă de seamă acest lucru.

Găsiți ambele soluții ale lui Mihai.

84. O garnizoană vitează

O cetate de zăpadă era apărată cu multă vitejie de o garnizoană. Băieții respinseseră 5 asalturi. La începutul jocului, garnizoana era formată din 40 de oameni. Comandantul cetății de zăpadă și-a dispus inițial forțele după schema arătată mai jos (central se indică obiectivul general al garnizoanei).

$$\begin{array}{ccc} 1 & 9 & 1 \\ 9 & \underline{40} & 9 \\ 1 & 9 & 1 \end{array}$$

Inamicul a observat că fiecare din cele 4 laturi ale cetății este apărată de 11 oameni. Potrivit condițiilor jocului la primul, al doilea, al treilea și al patrulea asalt garnizoana pierdea de fiecare dată câte 4 oameni. În urma ultimului asalt, al cincilea, bulgării de zăpadă ai inamicului au scos din luptă încă doi băieți. Cu toate acestea, în pofida pierderilor, după fiecare asalt laturile cetății de zăpadă continuau să fie apărate fiecare de 11 oameni.

Cum repartiza comandantul cetății de zăpadă forțele garnizoanei după fiecare asalt?

85. Lămpi luminescente în camera pentru transmisiuni de televiziune

Un tehnician pentru lumina, pregătind camera pentru o transmisiune de televiziune, a încercat diferite metode de iluminare cu ajutorul tuburilor luminescente. Inițial tehnicianul a așezat câte 3 tuburi în fiecare colț și câte 3

tuburi pe fiecare din cei 4 pereți ai camerei, în total 24 de tuburi. Apoi, tehnicianul a adăugat 4 tuburi și încă o dată 4 tuburi. Apoi, a încercat să micșoreze numărul tuburilor până la 20 și chiar până la 18. De fiecare dată el așeza tuburile în colțuri și pe pereții camerei astfel, încât de-a lungul fiecărui perete erau câte 9 tuburi.

Găsiți schemele de așezare pentru 28 și chiar 32 tuburi; de asemenea pentru 20 și 18 tuburi. Stabiliți care erau limitele până la care tehnicianul putea să majoreze sau să micșoreze numărul tuburilor, păstrând principiul așezării lor câte 9 de-a lungul fiecărui perete al camerei.

Ce credeți? Putea oare tehnicianul să adauge sau să scadă nu câte 4 tuburi, ci câte unul, câte două sau câte trei, așezând totuși tuburile rămase câte 9 de-a lungul fiecărui perete?

86. Așezarea iepurilor de experiență

Într-un institut de cercetări științifice a fost confecționată, pentru experiențe și observații asupra iepurilor de casă, o cușcă cu două etaje, care avea câte 9 despărțituri la fiecare etaj. Iepurilor le erau destinate 16 despărțituri (8 la etajul superior și 8 la cel inferior), iar două despărțituri centrale erau rezervate pentru diferite aparate. Potrivit condițiilor de experiență, iepurii trebuiau așezați în cușcă astfel, încât:

- 1) să fie ocupate toate cele 16 despărțituri;
- 2) în fiecare despărțitură să nu se găsească mai mult de 3 iepuri;
- 3) în fiecare din cele 4 laturi exterioare ale cuștii să fie exact câte 11 iepuri;
- 4) la etajul superior să fie introduși de două ori mai mulți iepuri decât la cel inferior.

Institutul a primit cu 3 iepuri mai puțin decât aștepta. În pofida acestui fapt, toți iepurii au fost aranjați respectându-se toate condițiile de mai sus. Stabiliți câți iepuri credea inițial institutul că o să primească și cum trebuiau ei să fie aranjați în cușcă? Apoi, cum au putut aranja iepurii primiți, știind că numărul lor era mai mic cu 3 decât cel scontat.

87. Pregătirea pentru sărbătoare

Semnificația geometrică a celor 5 probleme precedente constă în așezarea unor obiecte de-a lungul a patru linii drepte (laturile unui dreptunghi sau pătrat) în așa fel ca numărul obiectelor de-a lungul fiecărei drepte să rămână constant, chiar dacă numărul total al obiectelor se schimbă. Așezarea cerută putea fi realizată, deoarece toate obiectele situate în unghiuri erau considerate ca aparținând ambelor laturi care formau unghiul respectiv, așa după cum punctul de intersecție a două drepte e situat pe fiecare din ele.

Dacă am presupune că fiecare din obiectele situate pe laturile figurii ocupa un punct oarecare pe latura respectivă, atunci toate obiectele situate în unghiuri trebuie să ni le imaginăm concentrate într-un singur punct (în vârful unghiului).

Să renunțăm acum la posibilitatea unei concentrări, fie chiar imagine, a obiectelor într-un punct geometric. Să considerăm că fiecare obiect izolat (pietrică, bec, copac), din cele situate pe o suprafață oarecare, ocupă un punct separat pe suprafața dată și să nu ne mărginim a le așeza numai de-a lungul a 4 linii drepte.

Dacă vom completa condițiile de mai sus cu cerința unei rezolvări simetrice față de o axă oarecare, atunci problemele vor dobândi un interes geometric suplimentar. Rezolvarea lor duce de obicei la construirea unei figuri geometrice.

Cum s-ar putea, de pildă, ca în cadrul pregătirilor, pentru o iluminăție de sărbătoare să se aranjeze frumos 10 becuri în 5 rânduri a câte 4 becuri fiecare?

Vă propunem mai jos câteva probleme similare; străduiți-vă totodată să obțineți o așezare simetrică.

Problema 1. Cum pot fi așezate 12 becuri - în 6 rânduri a câte 4 becuri fiecare? (2 soluții)

Problema 2. Răsădiți 13 arbuști decorativi în 12 rânduri, câte 3 arbuști în fiecare rând.

Problema 3. Pe o suprafață triunghiulară (figura de mai sus) un grădinar a cultivat 16 trandafiri, așezați în 12 rânduri drepte, a câte 4 trandafiri fiecare. Mai târziu el a pregătit un strat de flori și a transplantat acolo toți cei 16 trandafiri, așezându-i în 15 rânduri a câte 4 trandafiri fiecare. Cum a procedat el?

Problema 4. Așezați 25 de copaci în 12 rânduri, câte 5 copaci în fiecare rând.

88. Răsădiți astfel puieții de stejar

Cei 27 de puieți de stejar din schema de mai jos sunt foarte frumos sădiți, în 9 rânduri a câte 6 stejari în fiecare rând. Fără îndoială însă că un silvicultor ar fi respins asemenea așezare. Stejarului îi place ca soarele să-l lovească numai de sus, iar pe de margini să fie înconjurat de verdeață. îi place, adică, să crească încotoșmănat, dar cu capul descoperit. În cazul de față 3 stejari s-au îndepărtat de grup, izolându-se!

Încercați să răsădiți acești 27 de stejari tot în 9 rânduri și tot câte 6 stejari în fiecare rând, dar în așa fel încât toți copacii să fie așezați în 3 grupuri și niciunul din ei să nu se depărteze de grupul său. Firește că și de această dată trebuie sădiți simetric.

89. Jocuri geometrice

Jocul 1. Așezați pe masă 10 piese de table (monede, nasturi) în două rânduri a câte 5 bucăți, după cum urmează:

Se cere să se mute 3 piese dintr-un rând și 1 piesă din celalalt (restul pieselor rămânând nemișcate și fără să se așeze o piesă peste alta), așa fel încât să se formeze 5 rânduri drepte cu câte 4 piese în fiecare rând.

Aici, spre deosebire de problemele precedente, nu se cere o așezare simetrică a pieselor. Se pot vedea 5 soluții diferite:

Observație! Se consideră soluție nouă așezarea care duce la alcătuirea din cele 10 piese a unei configurații diferite, de pildă ca în figura de mai sus. Să nu credeți că cele 5 soluții epuizează toate rezolvările posibile ale problemei date. Pentru rezolvarea problemei pot fi alese mereu alte piese destinate mutării (schemele a, b, c, e), după cum același grup de piese poate fi așezat în chip diferit (schemele a, d). Să admitem că ați ales pentru mutare 3 piese din rândul de sus și 1 din cel de jos. Din cinci piese câte 3 sunt posibile 10 combinații diferite. Convingeți-vă! Iar adăugarea la oricare din aceste combinații a încă unei piese din rândul de jos dă de fiecare dată 5 grupuri de 4 piese destinate mutării. În felul acesta se pot obține $10 \times 5 = 50$ de grupuri diferite a câte 4 piese, destinate mutării.

Completare la jocul 1. Organizați următorul joc întrecere. Așezați în fața fiecărui participant la joc câte 10 piese de table (sau rotocoale de carton) în două

rânduri, și fiecare din ei, fără să arate celorlalți, să mute 4 piese (3 dintr-un rând și 1 din celălalt) astfel, încât să formeze 5 rânduri a câte patru piese în fiecare rând. Comparați soluțiile. Acei jucători care au configurații identice de piese capătă un punct; configurația care se deosebește de toate celelalte este notată cu 2 puncte.

Cei care nu au rezolvat problema în limita timpului stabilit nu primesc nici un punct. Repetând de câteva ori jocul, totalizați punctele obținute de fiecare participant și stabiliți învingătorul. Acest joc poate fi organizat și altfel: fiecărui participant i se dă o coală de hârtie și o riglă. Piesele se înlocuiesc prin puncte desenate pe hârtie și aranjate inițial tot în 2 rânduri a 5 puncte. Jocul va consta în tăierea a 3 puncte dintr-un rând și a unui punct din celălalt, care vor fi înlocuite cu alte 4 puncte, așa fel ca împreună cu cele 3 rămase să formeze 5 rânduri a câte 4 puncte în fiecare rând.

Altă completare la jocul 1. Se admite mutarea a 4 piese, câte 2 din fiecare rând, și se îngăduie să se așeze o piesă peste alta. În acest caz vor fi posibile și rezolvări de felul celor arătate în schema de mai sus. În felul acesta numărul soluțiilor posibile se majorează considerabil.

Jocul 2. Perforați o coală de carton astfel, încât să se obțină 49 de orificii mici. Orificiile vor fi perforate la distanțe egale, ca să rezulte un pătrat cu latura de 7 orificii.

În 10 orificii introduceți câte un chibrit în ordinea arătată mai sus. Jocul constă în rezolvarea unor probleme de tipul următor. Să se scoată 3 chibrituri, indiferent care, și să se introducă în alte orificii ale cartonului, astfel ca să se formeze 5 rânduri de câte 4 chibrituri fiecare.

Rezolvați mai întâi problema pentru cazul dat în figura de mai sus, iar după aceea o puteți varia, schimbând așezarea inițială a chibriturilor și numărul rândurilor care trebuie formate.

Observație! În loc de carton vă puteți folosi foarte bine de plastilină.

90. Cu soț și fără soț (șaradă)

Așezați în cercul din centru 8 piese de table numerotate astfel încât să se formeze o coloană în ordinea numerelor, cu cifra 8 jos și cu cifra 1 sus. Se cere să mutați în cât mai puține mișcări piesele cu cifrele 1, 3, 5 și 7 din coloana centrală în cercul fără soț, iar piesele cu cifrele 2, 4, 6 și 8 în cercul cu soț. Se consideră mutare orice schimbare a piesei dintr-un loc într-altul.

La o mutare se poate trece dintr-un cerc într-altul doar o singură piesă (de fiecare dată cea de deasupra). Totodată nu este permis să se așeze o piesă numerotată cu un număr mai mare peste o piesă care are un număr mai mic și nu se admite ca peste o piesă cu un număr par să se așeze o piesă cu număr impar, sau invers.

Respectând regulile, mutați piesele în cercurile cu soț și fără soț

Este îngăduit, de pildă, să se așeze piesa cu cifra 1 peste piesa cu cifra 3, piesa cu cifra 3 peste piesa cu cifra 7 sau piesa cu cifra 2 peste piesa cu cifra 6, dar nu invers și nu este permis să se așeze piesa cu cifra 1 peste piesa cu cifra 2 sau piesa cu cifra 4 peste piesa cu cifra 7.

În câte mutări puteți rezolva problema?

91. Punerea în ordine a pieselor de table

Aranjați 25 de piese numerotate în 25 de căsuțe pătrate. Schimbând reciproc locul pieselor, puneți-le în ordine, adică așezați numerele 1, 2, 3, 4, 5 de la stânga la dreapta în primul rând, numerele 6, 7, 8, 9, 10 de la stânga la dreapta în al doilea rând ș.a.m.d, până la sfârșit. Puteți schimba, de pildă între ele numerele 7 cu 1, 24 cu 2 etc.

Stabiliți care este cel mai mic număr de schimbări necesare. Pentru a evita mutări inutile, trebuie să elaborați un anumit sistem de mutări. Gândiți-vă!

7	24	10	19	3
12	20	8	22	23
2	15	25	18	13
11	21	5	9	16
17	4	14	1	6

92. Cadoul - șaradă

Există o jucărie de forma unei cutiuțe. Când o deschizi, înăuntrul ei dai de altă cutiuță; o deschizi și pe aceasta, și înăuntrul ei găsești o cutiuță și mai mică. Confectionați asemenea jucărie din 4 cutiuțe. În cutiuța interioară, cea mai mică, punei 4 bomboane. Tot câte 4 bomboane puneți în fiecare din cele 2 cutiuțe următoare și 9 bomboane în cea mai mare.

În felul acesta în cele 4 cutiuțe se vor găsi în total 21 bomboane. Dăruieți această cutiuță cu bomboane prietenului vostru de ziua lui, cu condiția să nu mănânce bomboanele până când nu va așeza cele 21 de bomboane în așa fel, ca în fiecare cutiuță să se afle un număr par de perechi bomboane plus una. Firește că, înainte de a face acest cadou, trebuie ca voi înșivă să știți să rezolvați problema.

Să știți că în cazul de față nu vă va fi de ajutor nici o regula de aritmetică; e nevoie doar de puțină iscusință și perspicacitate.

93. Prin mutarea calului

Pentru rezolvarea acestei amuzante probleme de șah nu este nevoie să știi să joci șah. E suficient să știi doar regula săriturii calului. Pe tabla de șah sunt așezați

16 pionii negri (vezi schema de mai jos). Așezați calul alb pe oricare pătrățel al tablei de șah, așa fel ca să puteți lua cu el toți pionii negri, în cât mai puține mutări.

94. Mutarea pieselor de table

Luăți 8 piese negre și 8 piese albe și aranjați-le așa cum se arată mai jos. Se cere ca fără să se scoată piesele din câmp să se treacă în 46 de mutări toate piesele negre în locul celor albe, iar cele albe în locul celor negre.

Piesele se pot mișca înainte și înapoi, la dreapta și la stânga, dar nu pieziș. În aceleași direcții se îngăduie să se sară peste o piesă într-o căsuță liberă. Nu este permis să se așeze 2 piese în aceeași căsuță. Nu este nevoie să se respecte o anumită succesiune în mutarea pieselor albe și negre; dacă este necesar se pot muta de câteva ori la rând piese de aceeași culoare.

95. O grupare originală a numerelor întregi de la 1 la 15

Priviți cât de frumos pot fi aranjate toate numerele întregi de la 1 la 15 în 5 grupe de câte 3 numere fiecare:

$$\begin{array}{ccccc} 1 & \left. \begin{array}{l} 4 \\ 8 \\ 15 \end{array} \right\} d = 7; & 2 & \left. \begin{array}{l} 3 \\ 6 \\ 10 \end{array} \right\} d = 4; & 11 & \left. \begin{array}{l} 12 \\ 13 \end{array} \right\} d = 1. \\ & & 9 & \left. \begin{array}{l} 5 \\ 7 \end{array} \right\} d = 2; & & \\ & & 14 & & & \end{array}$$

Numerele sunt astfel aranjate în grupe, încât în fiecare grupă diferența d este identică atât între numărul al doilea și primul, cât și între al treilea și al doilea. De pildă, $8 - 1 = 7$ și $15 - 8 = 7$; sau $9 - 4 = 5$ și $14 - 9 = 5$ (un grup de numere cu diferența constantă între numerele învecinate alcătuiește o succesiune denumită

progresie aritmetică). Această împărțire amuzantă a 15 numere ordinale întregi în 5 grupe cu diferențele de mai sus nu este unica posibilă. Lăsând neschimbată prima grupă de numere (1, 8, 15), restul de 12 numere (2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14) pot fi grupate în noi grupe de câte 3, menținându-se diferențele de mai înainte: $d = 5$; $d = 4$; $d = 2$ și $d = 1$.

Găsiți această nouă grupare a numerelor date. Cei ce doresc pot încerca să aranjeze aceleași 15 numere, în grupe de progresii aritmetice cu alte valori ale lui d .

96. 8 stelute

Într-una din căsuțele albe am așezat o steluță. Așezați în căsuțele albe încă 7 stelute, în așa fel încât niciodată 2 stelute (din opt) să nu se găsească pe aceeași dreaptă orizontală, verticală sau oblică (diagonală). Problema trebuie rezolvată, firește, prin încercări; de aceea un interes suplimentar al problemei constă în introducerea unui sistem în procesul încercărilor.

97. Două probleme de așezare a literelor

Problema 1. Într-un pătrat împărțit în 16 pătrățele egale, așezați 4 litere în așa fel, încât în fiecare rând orizontal și vertical, precum și în fiecare din cele 2 diagonale ale pătratului mare să nu se găsească decât o singură literă. Cât de mare este numărul soluțiilor acestei probleme în cazul când literele sunt identice? Dar dacă sunt diferite?

Problema 2. Într-un pătrat împărțit în 16 pătrățele egale, așezați de 4 ori fiecare din cele 4 litere a, b, c și d, în așa fel încât în fiecare rând orizontal și vertical, precum și în fiecare din cele 2 diagonale ale pătratului mare să nu se găsească litere identice.

Câte soluții are această problemă?

98. Așezarea unor pătrate de diferite culori

Pregătiți 16 pătrate de aceeași dimensiune, dar colorate în patru culori diferite, să zicem în alb, negru, roșu și verde (câte patru pătrate de fiecare culoare). Veți obține patru grupe de pătrate de diferite culori. Pe fiecare pătrat din primul grup scrieți cifra 1, pe fiecare pătrat din al doilea grup - cifra 2, pe pătratele din grupul trei - cifra 3, iar pe pătratele din grupul patru cifra 4.

Aceste 16 pătrate de diferite culori trebuie așezate de asemenea în formă de pătrat, în așa fel însă ca în fiecare rând orizontal și vertical, precum și în fiecare din cele două diagonale să se afle pătrate cu cifrele 1, 2, 3 și 4. Ordinea succesiunii este indiferentă, dar culorile trebuie să fie neapărat diferite.

Problema are foarte multe soluții. Poate puteți găsi un sistem după care să faceți așezarea. Gândiți-vă puțin!

99. Ultima fisă

Vechi joc șaradă, cunoscut sub numele solitarul sau pustnicul, încă de pe la începutul sec. al XVIII-lea. Tăiați din carton 32 de fise identice (indiferent de formă) și așezați câte una în fiecare cerc. Deoarece sunt 33 de cercuri, unul din ele (oricare) va rămâne liber.

Se cere să se scoată toate fisele, în afară de una. Această ultimă fisă trebuie să rămână în cercul care inițial a fost liber. Mișcările pot fi făcute înainte, înapoi și lateral, sărind cu o fisă peste alta într-un cerc liber. La fiecare mutare se scoate fisa peste care s-a sărit.

Prin urmare, problema trebuie rezolvată în 31 mutări.

100. Inel format din discuri

Luați 6 discuri egale și așezați-le strâns lipite unele de altele, așa cum se arată mai jos. Se cere ca în 4 mutări aceste discuri să fie aranjate în formă de inel. O mutare constă în următoarele: imobilizând cu mâna 5 dintre discuri, al 6-lea disc trebuie rostogolit într-o poziție nouă fără a-l desprinde de restul discurilor, iar în poziția nouă el trebuie să atingă cel puțin 2 discuri. Rezolvarea acestei șarade în 4 mutări nu e chiar atât de simplă, cum s-ar părea la prima vedere. Ca discuri puteți folosi, de pildă, 6 monede identice sau 6 fise rotunde, decupate din carton.

Problemă suplimentară. Rezolvarea șaradei propuse constă în mutarea succesivă a discurilor.

Schimbând ordinea mutărilor, se pot obține diferite soluții ale problemei. Se cere să se găsească toate soluțiile șaradei.

Pentru a nu vă încurca, numerotați discurile și notați fiecare mutare după următorul sistem: 1 - 2, 3, ceea ce înseamnă: discul nr.1 trebuie rostogolit până la atingerea cu discurile nr.2 și nr.3; 2 - 6, 5 înseamnă ca discul nr.2 trebuie rostogolit până la atingerea cu discurile nr.6 și nr.5 etc. Iată un exemplu de rezolvare a șaradei: 1 - 2, 3; 2 - 6, 5; 6 - 1, 3; 1 - 6, 2.

Găsiți încă 23 de soluții!

101. Pe un patinoar cu gheață artificială

Pe patinoarul cu gheață artificială de la Moscova se repetă un spectacol pregătit de elevii „Școlii de balet pe gheață”. Pictorul decorator al spectacolului a desenat jumătate din patinoar sub forma unui covor ornamentat cu 64 de flori, iar cealaltă jumătate sub formă de parchet cu 64 de pătrățele alb - negre. Repetiția s-a întrerupt pentru pauză. În timpul pauzei un băiat și o fată, doi patinatori neobosiți, continuau să descrie curbe pe luciul de oglindă al câmpului de gheață.

Pe fată au atras-o florile covorului de gheață și a vrut să treacă dintr-o singură mișcare - firește, cu câteva întoarceri în diferite puncte ale câmpului - prin toate cele 64 de flori. Ea a hotărât să se deplaseze numai în linie dreaptă, astfel că ultimul drum rectiliniu s-o aducă exact în același loc de unde începuse mișcarea (însemnat în figură cu un punct negru). Ea a reușit să realizeze ce și-a propus, iar drumul ei a constat numai din 14 segmente rectilinii. Fata a trecut de câteva ori peste unele flori. Desenați pe o bucată de hârtie schema rutei pe care a mers fata.

Băiatul s-a antrenat pe cea de-a doua jumătate a câmpului de gheață. Aflând despre realizările geometrice ale colegei sale de patinaj, el a hotărât să nu rămână mai jos și și-a propus o problemă geometrică mult mai complicată: patinând numai prin pătrățelele albe ale parchetului și trecând numai o singură dată prin punctele de contact de la colțurile lor, să străbată toate pătrățelele albe pornind din pătratul alb din colțul stâng de sus și terminând în colțul din dreapta, jos. Desenați schema drumului patinatorului, știind că drumul parcurs de el este compus din 17 segmente rectilinii.

102. Problema - glumă

Costel, elev în clasa a 4-a a unei școli medii, se străduiește să mute calul de șah din colțul din stânga jos al tablei de șah (din pătratul **a1**) în colțul din dreapta sus (în pătratul **h8**), în așa fel ca să treacă cu calul o singură dată prin fiecare pătrat al tablei.

Deocamdată el nu a reușit. Nu cumva se chinuiește să soluționeze o problemă irezolvabilă? Lămuriți acest lucru din punct de vedere teoretic și explicați-i lui Costel despre ce este vorba aici.

103. 145 de uși (șaradă)

Feudalii din Evul Mediu transformau uneori subsolurile castelurilor lor în închisori-labirinturi, cu tot felul de mecanisme secrete: celule cu pereți glisanți, galerii secrete, diferite capcane.

Când vizitezi un asemenea castel vechi, te lași fără voie purtat pe aripile fanteziei. Să ne închipuim că într-un asemenea subsol, al cărui plan este desenat mai jos, a fost închis un om care a luptat împotriva feudalului. Subsolul - labirint fusese construit după următorul sistem: din 145 de uși numai 9 erau încuiate (în figură ele sunt indicate cu linii groase), restul fiind larg deschise.

S-ar părea că era ușor să te apropii de ușa care dă spre ieșire și să încerci s-o deschizi. Dar nu e chiar atât de simplu.

Ușa încuiată nu poate fi deschisă în nici un fel. Ea se va deschide însă singură dacă va fi exact a noua la număr, adică dacă mai înainte s-a trecut prin 8 uși deschise. În felul acesta trebuiau să fie deschise și să se treacă prin toate ușile încuiate ale subsolului; fiecare din ele se deschidea de asemenea singură, dacă înainte de a ajunge în dreptul ei se trecea tot prin 8 uși deschise.

Dacă ai greșit socoteala și vrei să treci prin 2-3 uși din apropiere, pentru a face ca numărul ușilor deschise prin care ai trecut să fie 8, nu mai ai cum: îndată ce ai trecut printr-o cameră, toate ușile camerei respective, care mai înainte fuseseră deschise, se închid automat și nu mai ai posibilitatea să treci a doua oară prin ea. Feudalul construise intenționat subsolul în felul acesta.

Un întemnițat cunoștea secretul labirintului și vrând să evadeze a zgâriat cu un cui planul exact al subsolului pe peretele celulei sale (însemnată în plan cu o steluță). El s-a gândit mult timp ce drum să aleagă pentru ca să ajungă în dreptul ușilor încuiate, după ce trecuse în prealabil prin 8 uși deschise. În cele din urmă el a rezolvat problema și și-a redobândit libertatea.

Care este ruta găsită de întemnițat?

104. Cum și-a redobândit întemnițatul libertatea

Celor cărora le-a plăcut problema precedentă le propunem o altă variantă. Închipuiți-vă că închisoarea în care se chinuie întemnițatul este compusă din 49 de celule.

În 7 celule, însemnate în planul subsolului cu literele A, B, C, D, E, F, G există câte o ușă care se deschide numai cu câte o cheie. Dar cheia de la ușa celulei A se află în celula a, cheia de la ușa celulei B - în celula b, iar cheile de la ușile celulelor C, D, E, F, și G se găsesc respectiv în celulele c, d, e, i și g. Restul ușilor se deschid prin simpla apăsare pe clanță.

Ușile nu au însă clanțe decât pe o singură parte și fiecare ușă se închide automat după ce s-a trecut prin ea. În planul subsolului se arată în ce direcție se poate trece prin fiecare ușă care se deschide fără cheie, dar nu se precizează în ce ordine trebuie să fie deschise ușile încuiate. Se poate trece de mai multe ori prin aceeași ușă, respectându-se, firește, condițiile stabilite. Întemnițatul se află în celula O.

Arătați-i drumul care duce spre libertate.

GEOMETRIE CU CHIBRITURI

O cutie cu chibrituri sau o grămăjoară de bețișoare de lungime egală pot constitui un minunat mijloc pentru distracții geometrice, care necesită inventivitate și dezvoltă ingeniozitatea. Din chibrituri se pot forma tot felul de figuri rectilinii; prin mutarea chibriturilor se poate transforma o figură în alta; chiar teoremele pot fi demonstrate cu ajutorul chibriturilor.

Să analizăm, de pildă, următoarea *problemă*:

Câte pătrate egale se pot forma din 24 de chibrituri, fără a rupe bețele și folosindu-le totodată pe toate? Dacă pentru fiecare latură a pătratului se folosesc câte 6 chibrituri (mai multe nu e posibil), se va obține un pătrat. Dacă latura pătratului este alcătuită din 5 sau din 4 chibrituri, nu se pot obține pătrate egale utilizându-se toate cele 24 de chibrituri. Cu o latură de 3 chibrituri se pot forma două pătrate.

Cu o latură de 2 chibrituri — trei pătrate:

Observați că din pătrate cu laturi de 3 și 2 chibrituri se pot forma pătrate suplimentare cu alte dimensiuni, așa cum se arată în figurile următoare: un pătrat suplimentar (1) din pătrate cu latura de 3 chibrituri și patru pătrate suplimentare (1-4) din pătrate cu latura de 2 chibrituri:

Dacă din fiecare 4 chibrituri se formează un pătrat, atunci din 24 de chibrituri se pot forma 6 pătrate egale.

Din 24 chibrituri au fost construite 6 și 7 pătrate.

Din 24 chibrituri au fost construite 8 și 9 pătrate.

Din 24 chibrituri au fost construite 20 pătrate. Dacă însă unele chibrituri intră în construcția a două pătrate alăturate, atunci din 24 de chibrituri se pot forma 7 pătrate, 8 pătrate sau chiar 9 pătrate egale. Cu prilejul alcătuirii ultimelor trei figuri s-au format pătrate suplimentare cu alte dimensiuni.

Din 24 chibrituri au fost construite 42 și 50 pătrate.

Cu o latură a pătratului formată din jumătate de chibrit (se admite așezarea chibriturilor de-a curmezișul), se pot obține 16 pătrate de dimensiuni egale și 4 pătrate suplimentare, adică în total 20 de pătrate. Dacă reducem latura la $\frac{1}{3}$ de chibrit, din 24 de chibrituri se pot forma 27 pătrate egale, iar împreună cu pătratele suplimentare de alte dimensiuni - 42. În sfârșit, dacă micșorăm latura la $\frac{1}{5}$ de chibrit, obținem 50 pătrate de dimensiuni egale, iar dacă vom socoti și pătratele suplimentare (în număr de 60), vor rezulta în total 110 pătrate. Gândiți-vă cum pot fi rezolvate următoarele probleme șarade:

105. 5 șarade

Din 12 chibrituri au fost formate patru pătrate egale; cu această ocazie s-a format și un pătrat suplimentar. Se cere:

- să se scoată 2 chibrituri, lăsând restul neatins, și să se obțină două pătrate inegale;
- să se mute 3 chibrituri astfel, încât să se obțină trei pătrate egale;
- mutând 4 chibrituri, să se formeze 3 pătrate egale;
- mutând 2 chibrituri, să se formeze 7 pătrate (la această problemă și la cea următoare se admite așezarea chibriturilor de-a curmezișul);
- mutând 4 chibrituri, să se obțină 10 pătrate.

106. Încă 8 șarade

Din 24 de chibrituri a fost construit un pătrat mare, cu 9 pătrate interioare.

Se cere:

- să se mute 12 chibrituri, ca să se obțină 2 pătrate egale;
- să se scoată 4 chibrituri, astfel încât cele rămase să formeze un pătrat mare și alte patru;
- să formeze 5 pătrate egale, scoțând fie 4, fie 6 din 8 chibrituri;
- să se scoată 8 chibrituri, în așa fel ca cele rămase să formeze patru pătrate egale (2 soluții);
- să se scoată 6 chibrituri, formând 3 pătrate;
- să se scoată 8 chibrituri, astfel încât să rămână 2 pătrate (2 soluții);
- să se scoată tot 8 chibrituri, în așa fel încât să rămână 3 pătrate;
- să se scoată 6 chibrituri, spre a obține 2 pătrate și 2 hexagoane neregulate egale.

107. Din 9 chibrituri

să se alcătuiască 6 pătrate (se admite așezarea chibriturilor de-a curmezișul).

108. Spirala

Din 35 de chibrituri a fost formată o figură asemănătoare unei spirale. Mutați 4 chibrituri astfel, încât să se formeze 3 pătrate.

109. O farsă

Din 16 chibrituri a fost alcătuit planul unei cetăți înconjurată de un șanț adânc. Cum se poate ajunge la cetate cu ajutorul a două scânduri (2 chibrituri) a căror lungime este egală cu lățimea șanțului?

110. Să se scoată 2 chibrituri

Figura de mai jos este alcătuită din 8 chibrituri, din care unele așezate de-a curmezișul. Să se scoată 2 chibrituri, în așa fel ca să rămână 2 pătrate.

111. Fațada casei

Fațada casei este construită din 11 chibrituri. Mutând 2 chibrituri se pot obține 11 pătrate, iar mutând 4 chibrituri, această casă poate fi transformată într-o figură cuprinzând 15 pătrate. Încercați!

112. Farsă

Așezați în așa fel chibrituri, încât să obțineți un pătrat.

113. Triunghiuri

Pentru alcătuirea unui triunghi echilateral sunt necesare 3 chibrituri (întregi), iar pentru a forma 6 triunghiuri echilaterale egale sunt suficiente 12 chibrituri. Construiți-le! După aceasta mutați 4 chibrituri, astfel încât să se formeze 3 triunghiuri echilaterale, dintre care numai două să fie egale între ele.

114. Câte chibrituri trebuie scoase?

Aveți 16 pătrate egale:

Dacă veți număra însă toate pătratele care există în această figură, veți constata că ele sunt în număr de ... M-am răzgândit; mai bine numarați-le singuri! Acum spuneți-mi câte chibrituri (minimum) trebuie scoase, pentru ca figura rămasă să nu conțină nici un pătrat mare și nici unul mic?

115. Farsă

Fiecare chibrit este lung de 4,5 cm. Cum trebuie să se procedeze pentru a forma din 17 chibrituri un metru?

116. Gardul

Din gardul următor trebuie să mutați 14 chibrituri, astfel ca să obțineți 3 pătrate.

117. Farsă

Cu ajutorul a două chibrituri, fără a le frânge sau a le despica, să se formeze un pătrat.

118. Săgeata

Avem o săgeată alcătuită din 16 chibrituri. Se cere:

a) să construiți 8 triunghiuri egale, mutând 8 chibrituri;

b) să mutați 7 chibrituri, așa fel ca să obțineți 5 patrulatere egale.

119. Pătrate și romburi

Din 10 chibrituri să se formeze 3 pătrate. Apoi să se scoată un chibrit și din cele 9 rămase să se alcătuiască un pătrat și două romburi.

120. O figură din mai multe poligoane

Așezați în așa fel 8 chibrituri, încât să se formeze un octogon, două pătrate și 8 triunghiuri, cuprinse toate într-o singură figură.

121. Parcelarea livezii

16 chibrituri, aranjate în formă de pătrat, reprezintă gardul unei livezi. O parte din suprafața acestei livezi este ocupată de locuința pomicultorului, marcată în figură printr-un pătrat format din 4 chibrituri. Restul suprafeței trebuie împărțit, cu ajutorul a 10 chibrituri, în 5 parcele, egale ca formă și suprafață.

122. În părți de mărime egală

a) Să se împartă cu ajutorul a 11 chibrituri pătratul de mai sus, format din 16 chibrituri, în 4 suprafețe echivalente, în așa fel ca fiecare suprafață să se mărginească cu celelalte trei.

b) Grădina, al cărei contur este marcat cu ajutorul a 20 de chibrituri și în mijlocul căreia se află o fântână pătrată, trebuie:

- 1) împărțită cu ajutorul a 18 chibrituri în 6 părți egale și identice ca formă;
- 2) împărțită cu ajutorul a 20 chibrituri în 8 părți egale și identice ca formă.

123. Parchetul

Câte chibrituri sunt necesare pentru a se alcătui din pătrate egale un metru pătrat? Lungimea medie a chibritului este de 5 cm.

124. Raportul dintre suprafețe se păstrează

Din 20 de chibrituri au fost alcătuite 2 dreptunghiuri: unul din 6, iar celalalt din 14 chibrituri.

Primul dreptunghi este împărțit cu linii punctate în două pătrate, iar al doilea - în 6. Prin urmare, suprafața celui de al doilea dreptunghi este de 3 ori mai mare decât suprafața celui dintâi, împărțiți acum aceleași 20 de chibrituri în alte două grupe de 7 și 13 chibrituri.

Alcătuiți din fiecare grup de chibrituri câte o figură (ele pot avea forme diferite), în așa fel ca aria celei de a doua figuri, să fie de trei ori mai mare decât aria primei.

125. Să se găsească conturul figurii

Se dau 12 chibrituri. Să considerăm fiecare din ele drept unitate de lungime. Se cere să se alcătuiască din 12 chibrituri o figură care să cuprindă o arie de 3 unități la pătrat. Este o problemă grea, dacă vom face excepție de cazul foarte simplu al unei figuri alcătuite din 3 pătrate înălțuite succesiv la vârfuri.

126. Să se găsească demonstrația

Așezați 2 chibrituri alături, astfel încât ele să alcătuiască o linie dreaptă, și demonstrați prin raționamente justetea construcției dvs. Pentru demonstrare este necesară o construcție suplimentară de chibrituri, pentru care puteți folosi orice număr de chibrituri.

127. Să se construiască și să se demonstreze

Să se construiască din chibrituri un hexagon regulat. Să se demonstreze justetea construcției.

Capitolul 2 Proprietățile cifrei 9

Unele particularități ale operațiilor aritmetice cu numere întregi sunt legate de cifra 9. Orice proprietate a cifrei 9 pe care ați sesizat-o poate servi ca pretext pentru cele mai variate distracții matematice. Cunoașteți, de pildă, regula divizibilității cu 9: un număr se împarte la 9 dacă suma cifrelor din care este compus se împarte la 9. De aici rezultă că suma cifrelor produsului oricărui număr cu 9 este egală cu nouă sau cu un multiplu al lui (adică se divide cu 9). De pildă, $354 \times 9 = 3186$, atunci $3 + 1 + 8 + 6 = 18$ (se împarte la 9). De aceea, când un elev din clasa întâi se plângea că îi vine greu să memoreze tabla înmulțirii primelor zece numere cu 9, tatăl lui i-a recomandat o metodă simplă, aceea de a-și ajuta memoria cu degetele de la mână. Iată această metodă:

Prin mișcarea unui deget. Așezați ambele mâini pe masă și întindeți degetele. Fiecare deget de la stânga la dreapta va reprezenta numărul ordinal corespunzător: primul din stânga - 1, al doilea - 2, al treilea - 3, al patrulea - 4, al zecelea - 10. Avem de înmulțit, de pildă, oricare din primele zece numere cu 9. Pentru aceasta este suficient, fără să ridicați mâinile de pe masă, să ridicați degetul care reprezintă deînmulțitul. Atunci numărul degetelor aflate în stânga celui ridicat va reprezenta numărul zecilor din produs, iar numărul degetelor din dreapta lui - numărul unităților.

Exemplu: avem de înmulțit 7 cu 9. Așezați mâinile pe masă și ridicați al șaptelea deget; în stânga degetului ridicat se află 6 degete, iar în dreapta 3. Așadar rezultatul înmulțirii lui 7 cu 9 este 63.

Această înmulțire mecanică, uimitoare la prima vedere, va deveni limpede îndată ce ne vom reaminti că suma cifrelor fiecărui produs din tabla înmulțirii cu 9 este egală cu 9, iar numărul zecilor din produs este întotdeauna mai mic cu 1 decât numerele pe care le înmulțim cu 9. Prin ridicarea degetului corespunzător subliniem tocmai acest lucru, și prin urmare ... înmulțim.

Mâna omului este una din primele mașini de calculat.

Alte proprietăți. Iată alte câteva proprietăți interesante și utile pentru viitor, în legătură cu cifra 9.

1. Se împarte întotdeauna la 9:

a) diferența dintre orice număr și suma cifrelor lui;

b) diferența dintre două numere cu cifre identice, dar așezate în mod diferit;

c) diferența dintre două numere care au suma cifrelor identică.

2. Dacă din oricare cifre sunt compuse numere ce se deosebesc doar prin ordinea succesiunii cifrelor, atunci la împărțirea cu 9 a fiecăruia din ele rămâne același rest. El este egal cu restul împărțirii la 9 a sumei cifrelor oricărui din numerele respective.

3. Dacă vom denumi *prisos* restul rămas din împărțirea sumei cifrelor unui număr la 9, atunci:

a) prisosul sumei/diferenței numerelor este egal cu prisosul sumei/diferenței sumei prisosurilor termenilor;

b) prisosul produsului a două numere este egal cu prisosul produsului prisosurilor numerelor date.

Puteți verifica cu ușurință aceste proprietăți prin exemple numerice, iar dacă știți algebră puteți să le și demonstrați. După ce v-ați dumerit asupra rezolvării problemelor din acest capitol, puteți folosi multe din ele ca trucuri matematice.

128. Care cifră a fost ștearsă

Problema 1. Rugați un prieten să scrie, fără să vă arate, un număr format din trei sau mai multe cifre, să-l împartă la 9 și să vă spună restul rămas. Apoi propuneți-i să șteargă din numărul ales de el o singură cifră (oricare); numărul format după ștergerea cifrei să-l împartă iarăși la 9 și să vă spună din nou restul acestei împărțiri. Veți putea indica imediat cifra care a fost ștearsă, călăuzindu-vă după următoarele reguli:

a) dacă al doilea rest este mai mic decât primul, atunci, scăzând din primul rest pe cel de-al doilea, veți obține tocmai cifra ștearsă;

b) dacă al doilea rest este mai mare decât primul, atunci cifra ștearsă o veți obține scăzând al doilea rest din primul mărit cu 9;

c) dacă resturile sunt egale, atunci cifra ștearsă este fie 9, fie 0. Știți de ce?

Problema 2. Propuneți acum prietenului să se gândească la două numere cu cifre identice, dar așezate în ordine diferită, și să scadă pe cel mai mic din cel mai mare. Firește că nu trebuie să vă comunice nici numerele alese, nici diferența obținută. Cereți-i însă să șteargă una din cifrele diferenței (în afară de 0) și să vă spună suma cifrelor rămase. Pentru a numi cifra ștearsă este suficient să completați numărul comunicat până la cel mai apropiat multiplu al lui 9.

De exemplu: $72.105 - 25.071 = 47.034$. Ștergem cifra 3. Suma cifrelor rămase: $4 + 7 + 4 = 15$. Completarea numărului 15 până la cel mai apropiat multiplu al lui 9, adică 18, este egală cu 3, care ne dă tocmai cifra ștearsă. Care este explicația?

Observație. Problema poate fi variată în diferite chipuri, bazându-ne pe proprietățile arătate mai sus ale numărului 9. De pildă, se poate propune să se scadă din numărul dat suma cifrelor lui, să se șteargă o cifră din diferență (în afară de 0 și 9) și să se indice suma cifrelor rămase. Pentru ghicirea cifrei șterse folosim aceeași metodă.

Problema 3. Scriem un număr oarecare, de pildă 7.146. Ștergem o cifră, de pildă 4. Din numărul rămas (care are o cifră mai puțin) scădem suma cifrelor numărului inițial (18). În exemplul nostru vom obține: $716 - 18 = 698$. Rezultatul se anunță. Cum se poate afla cifra ștearsă, cunoscând rezultatul scăderii?

Problema 4. Scrieți două sau mai multe numere cu același număr de cifre. Voi adăuga tot atâtea numere și mă voi îndepărta, rugându-vă să ștergeți orice cifră doriți, în afară de zero, și să faceți adunarea numerelor rămase. Dacă îmi veți comunica suma sau măcar suma cifrelor sumei, vă voi spune imediat care cifră a fost ștearsă. De exemplu:

$$\begin{array}{r} 605 \\ 218 \\ \hline 781 \\ 394 \\ \hline 1298 \end{array}$$

} numerele scrise de tine

} numerele adaugate de mine

Suma cifrelor sumei $1 + 2 + 9 + 8 = 20$. Este ștearsă cifra 7. Cum am ales numerele pe care le-am adăugat eu și cum se poate afla cifra ștearsă?

Problema 5. În problema precedentă se recomandă să se adauge tot atâtea numere câte au fost scrise de cel care a ales primele cifre. Dar în aceleași condiții ne putem limita numai la adăugarea unui singur număr. De exemplu:

$$\begin{array}{r} 3521 \\ 4086 \\ 7219 \\ \hline 4272 \end{array}$$

} numerele scrise de tine

} numarul adaugat de mine

} 1298

Suma cifrelor sumei $1 + 9 + 1 + 8 = 19$. A fost ștearsă cifra 8. Ce număr trebuie să adaug în acest caz și cum pot afla cifra ștearsă?

Problema 6. Aceeași idee poate fi exprimată și altfel. Propuneți să se scrie alături câteva coloane de numere cu o singură cifră, iar dumneavoastră adăugați în dreapta sau în stânga - după dorința partenerului - încă o coloană de numere, în așa fel ca fiecare număr adăugat să completeze suma numerelor dintr-un rând până la un multiplu al lui 9. Acum puteți, fără teamă, să propuneți partenerului să șteargă o cifră oarecare, să adune numerele rămase după regula adunării numerelor cu mai multe cifre și să vă comunice suma rezultată. Aflând suma cifrelor rezultatului și folosind regula cunoscută, puteți preciza lesne cifra ștearsă. De exemplu:

coloana adaugata de mine	coloana scrisa de partener
6	3246
4	4802
4	7421
5	1921
9	5238
30	2198

Suma cifrelor sumei, fără 9: $3 + 2 + 1 + 8 = 14$; $18 - 14 = 4$.

S-a șters cifra 4. E interesant că în loc să adăugați o coloană de numere vă puteți mărgini la un singur număr de o cifră, adăugat în oricare loc.

Aflați cum se poate realiza aceasta.

129. O însușire ascunsă

Numărul 1.313 se memorează ușor; de aceea, cel care vrea să demonstreze prietenilor săi un truc cu o cifră ștersă poate manipula ușor cu el. Pentru aceasta, propuneți prietenilor voștri să scrie numărul 1.313 și să scadă din el un număr pe care îl indicați.

Pentru scădere puteți indica orice număr: fiecărui participant - altul. Apoi fiecare din ei trebuie să adauge în stânga sau în dreapta numărului obținut după scădere (fiți atenți: nu adună, ci adaugă) numărul pe care l-a scăzut, dar mărit cu 100, iar din numărul rezultat să șteargă orice cifră, în afară de zero, comunicându-vă cifrele rămase. Cu ajutorul acestor cifre puteți preciza cu ușurință cifra ștersă.

Care din particularitățile numărului 1.313, legată de proprietatea cifrei 9, ne ajută să numim cifra ștersă și cum se poate face acest lucru?

130. Alte câteva metode distractive pentru găsirea cifrei care lipsește

Problema 1. Din nouă cifre 1, 2, 3, 4, 5, 6, 7, 8 și 9 aleg opt și le scriu la întâmplare, fără nici o ordine, pe o foaie de hârtie. Pentru a nu vă arăta ce cifre am ales, le-am înlocuit în figură cu cerculețe. Dedesubtul cifrelor trag dreapta AB și o denumesc „dreapta sumelor”. Apoi reunesc cifrele la întâmplare prin câteva linii drepte sau frânte - la alegerea mea - dar iau fiecare cifră numai o singură dată. Sub „dreapta sumelor” notez suma cifrelor aflate de-a lungul fiecărei linii și vă arăt numai numerele care au fost obținute sub „dreapta sumelor” sau vă spun suma cifrelor lor.

Numerele notate sub „dreapta sumelor” ne dau următoarea sumă a cifrelor:

$$1 + 4 + 1 + 4 + 1 + 2 = 13$$

Cunoscând numai acest număr, stabiliți care cifră din cele 9 alese inițial n-a fost folosită.

Observație! În loc să împrăștii cifrele alese pe foaia de hârtie, le pot scrie, în ordinea pe care o doresc, de-a lungul laturilor unui triunghi desenat dinainte (a), ale unui patrulater (b) sau ale unui poligon, și sub „dreapta sumelor” să scriu suma cifrelor așezate de-a lungul fiecărei laturi a figurii alese.

Problema 2. Acum scriu la întâmplare pe o foaie de hârtie numerele 11, 22, 33, 44, 55, 66, 77, 88, 99. Trag din nou „dreapta sumelor” și reunesc prin câteva linii toate cifrele numerelor, în afară de una - cea aleasă în așa fel încât fiecare cifră - să fie tăiată numai de o singură linie. Pentru a nu va arăta cifra pe care am ales-o în figura următoare fiecare număr este înlocuit cu un dreptunghi cu două despărțituri, corespunzătoare cifrelor numărului respectiv.

Notez sub „dreapta sumelor” sumele cifrelor din care sunt alcătuite numerele situate de-a lungul fiecărei linii și vă rog din nou să stabiliți pe baza lor cifra omisă. Cei care au înțeles problema precedentă o vor rezolva lesne și pe aceasta.

Problema 3. Scrieți toate numerele ordinale de la 1 la 8 și alegeți unul. Restul de șapte numere aranjați-le cum doriți, în două sau mai multe coloane. Adunați toate numerele, considerându-le numere cu mai multe cifre, și comunicați-mi suma lor sau suma cifrelor care formează suma. Voi stabili cu repeziciune numărul pe care l-ați ales. Cum procedez?

131. Pe baza unei cifre din rezultat se stabilesc celelalte trei

Un număr oarecare format din două cifre identice a fost înmulțit cu 99. E lesne de înțeles că produsul va fi un număr cu patru cifre. S-a păstrat însă numai o singură cifră din rezultat, a treia.

Cum se poate stabili întreg produsul, cunoscându-se această unică cifră? Să admitem că cifra care s-a păstrat este 5. Care este produsul?

132. Ghicirea diferenței

Fără să-mi arătați, scrieți un număr de trei cifre, diferite la extremități (să presupunem 621), și formați un alt număr din aceleași cifre, dispuse însă în ordine inversă (pentru exemplul dat - 126). Calculați diferența lor, scăzând numărul mai mic din cel mare ($621 - 126 = 495$) și comunicați-mi ultima cifră a diferenței (5), iar eu vă voi spune rezultatul întreg.

Cum procedez?

133. Stabilirea vârstei

Dacă inversați cifrele vârstei lui *A*, obțineți vârsta lui *B*. Diferența între vârsta lui *A* și *B* dă vârsta îndoită a lui *C*, iar *B* este de 10 ori mai în vârstă decât *C*. Care este vârsta fiecăruia?

134. Care-i secretul?

Unul dintre prietenii mei a declarat într-o societate că este în stare, fără să se gândească prea mult, să scrie oricâte numere formate dintr-un număr fără soț de cifre, și fiecare din ele va avea următoarea însușire uimitoare: dacă se adună toate cifrele numărului scris, apoi se adună toate cifrele sumei obținute și așa mai departe, până când suma cifrelor va fi reprezentată printr-o singură cifră, atunci această cifră va fi identică cu cifra aflată exact în mijlocul numărului inițial. El ne-a dat o sumedenie de exemple de asemenea numere. Printre ele erau unele cu trei cifre, de pildă 435, altele cu cinci cifre 46.853, și chiar cu 13 cifre, de exemplu 1.207.941.800.554. El a scris și numere care conțineau cifre indicate de noi... Și toate aveau proprietatea pe care o enunțase.

Să verificam chiar numerele date ca exemplu. Avem:

$$4 + 3 + 5 = 12; 1 + 2 = 3; 4 + 6 + 8 + 5 + 3 = 26; 2 + 6 = 8;$$

$$1 + 2 + 7 + 9 + 4 + 1 + 8 + 5 + 5 + 4 = 46; 4 + 6 = 10; 1 + 0 = 1.$$

După cum vedeți, suma finală a cifrelor indică de fiecare dată cifra de la mijlocul numărului. „Talentul” original al prietenului meu ne-a produs o impresie puternică. Era limpede că nu putuse memora un număr atât de mare de numere! Am încercat și noi să scriem la noroc numere similare, dar foarte rar s-a întâmplat să aibă însușirea de mai sus.

Care este secretul numerelor scrise de prietenul meu?

Capitolul 3 Măsoară de mai multe ori și taie o dată

135. În părți egale

Problema 1. Copiați pe o coală de hârtie poligonul de mai jos și tăiați-l în 4 patrulatere egale (figurile se numesc egale dacă se suprapun exact).

Problema 2. În figura următoare se poate vedea cum trebuie secționat un triunghi echilateral în patru părți egale.

Înlăturați triunghiul de sus. Restul de 3 triunghiuri formează un trapez. Încercați să-l secționați și pe acesta în patru părți egale.

Problema 3. Tăiați placa de mai jos în șase părți egale.

Problema 4. Dacă un poligon are toate unghiurile și toate laturile egale între ele, zicem că este un poligon regulat. Secționați poligonul regulat de mai jos în 12 patrulatere egale.

Vor fi oare acestea patrulatere regulate, adică vor fi pătrate?

Problema 5. Nu orice trapez poate fi secționat în 3-4 trapeze mai mici, egale între ele. Nu-i așa?

Trapezul format din 3 triunghiuri dreptunghiuri isoscele egale - care în secțiune longitudinală seamănă cu un ciocan de lemn fără mâner - poate fi însă ușor secționat în 4 trapeze dreptunghiulare, perfect identice.

136. 7 trandafiri pe un tort

Pentru ceai a fost cumpărat un tort. El a fost tăiat prin 3 linii drepte în 7 părți, cuprinzând fiecare câte un trandafir. Cum a fost tăiat tortul?

137. Figuri care și-au pierdut conturul

Pătratul în căsuțele căruia vedeți câteva cifre, a fost pregătit pentru a fi tăiat în 4 figuri egale. Aceste figuri erau dispuse simetric în raport cu centrul pătratului. Mai mult decât atât, pentru a face să coincidă oricare din figuri cu alta, ar fost suficient să fie rotită exact cu 90° în jurul centrului pătratului, ca în jurul unei axe. Din nefericire, cineva a șters liniile după care urma să se facă secționarea. Cifrele s-au păstrat însă, și îmi amintesc că ele erau dispuse în felul următor: fiecare

cifra apărea o singură dată în fiecare figură. Cred că datele de mai sus vă sunt suficiente pentru a reda figurilor conturul pierdut, știind că liniile de secționare treceau numai de-a lungul laturilor pătrățelelor din pătrat.

			3		1	1	
			3	4			
				2			
	1		4	2			
	1						
		3	3				
					4	2	2
					4		

138. Se cere un sfat

Figura următoare reprezintă planul părții inferioare a unui aparat. Sfătuiți-mă cum trebuie să împart aparatul în patru sectoare, egale ca formă și dimensiuni, astfel ca fiecare sector să cuprindă câte două știfturi (notate prin puncte negre) și câte un orificiu (însemnate prin pătrate mici).

139. Când fasciștii au cotoplit pământul Uniunii Sovietice

În acele timpuri, în orașele situate în apropierea frontului camuflajul era obligatoriu. Într-o locuință nu s-au găsit staturile necesare pentru a camufla o fereastră pătrată cu dimensiunile $120 \times 120 \text{ cm}^2$. Locatarii nu aveau nimic la îndemână, în afară de o foaie dreptunghiulară de placaj, a cărei suprafață era egală cu suprafața ferestrei, însă cu alte dimensiuni: $90 \times 160 \text{ cm}^2$.

Toată lumea era descumpănită, dar Boris nu s-a pierdut cu firea: înarmându-se cu o riglă, a trasat cu repeziciune câteva linii pe foaia dreptunghiulară de placaj, după care a tăiat foaia de placaj doar în două părți, din care a alcătuit un panou pătrat de dimensiunile necesare pentru camuflarea ferestrei.

Cum a rezolvat Boris problema?

140. Amintirile unui electrician

În fiecare locuință luminată electric exista un tablou (de marmură) cu două sau mai multe „dopuri” de siguranță. De obicei, tablourile au forma dreptunghiulară sau pătrată. Pentru a economisi marmura, electricienii își permiteau uneori să nu respecte formele stabilite. Îmi amintesc că am avut două plăci mari de marmură, cu orificii în formă de cerculețe și pătrate. Trebuia să tăiem aceste două plăci în 8 tablouri mai mici.

Șeful nostru de echipă le-a măsurat în toate felurile și în cele din urmă își dădu seama că prima placă poate fi tăiată în 4 tablouri egale, cuprinzând fiecare câte un orificiu pătrat și 12 orificii circulare. A doua placă putea fi de asemenea secționată în 4 tablouri egale între ele, de astă dată cuprinzând fiecare câte un orificiu pătrat și 10 orificii circulare. Așa am și procedat.

Cum au fost tăiate tablourile?

141. Nimic nu se pierde

„Va ieși oare din această placă o tablă de șah cu 64 de căsuțe?” mă întrebam eu privind bucata dreptunghiulară de scândură de nuc, cu două ieșituri în formă de dreptunghi. Măsurând scândura, am calculat că ea poate fi folosită în întregime, fără să arunc nimic. Apoi am împărțit-o în 64 de căsuțe egale - trebuie să vă spun că fiecare ieșitură cuprindea câte două căsuțe și am tăiat scândura numai în două părți, egale atât ca formă, cât și ca mărime, și lipindu-le am confecționat o tablă de șah. Puteți să-mi indicați linia de secționare?

142. Șarada

Figura ABCDEF este alcătuită din 3 pătrate egale. Se cere să se secționeze această figură în două părți, în așa fel ca din ele să se poată alcătui o ramă pătrată. Orificiul rămas în interiorul ramei trebuie să aibă de asemenea o formă pătrată, egală cu oricare din cele trei pătrate care formează figura dată.

143. Tăierea potcoavei

Desenați o potcoavă și trasați două linii drepte, de-a lungul cărora potcoava să poată fi tăiată în 6 părți. Nu se admite deplasarea părților în timpul tăierii.

144. În fiecare parte este un orificiu

Iată o potcoavă cu găuri pentru caiele.

Tăiați-o cu ajutorul a 2 drepte în 6 părți, în așa fel ca în fiecare parte să fie câte o gaură.

145. Dintr-un „urcior” un pătrat

Copiați pe o coală de hârtie figura în formă de urcior și secționați-o cu ajutorul a două tăieturi în linie dreaptă, în trei părți din care să se poată alcătui un pătrat.

146. Pătrat din litera „E”

Desenați cu atenție pe o coală de hârtie figura care are conturul literei E. Se cere să o secționați în 7 părți cu ajutorul a 4 tăieturi în linie dreaptă, în așa fel ca din părțile obținute să puteți alcătui un pătrat.

Observație. Fiecare unghi are 45° , iar fiecare unghi obtuz este de 3 ori mai mare decât cel ascuțit. Corelația dintre lungimea laturilor poate fi ușor stabilită după desen.

147. O transformare frumoasă

Copiați pe o bucată subțire de carton sau pe o coală groasă de hârtie octogonul regulat din figura următoare și decupați în centru un orificiu care să aibă tot forma unui octogon regulat.

Această figură trebuie tăiată în 8 părți egale, din care să puteți forma o stea în opt colțuri, care să aibă de asemenea un orificiu octogonal.

148. Restaurarea covorului

Dintr-un covor vechi, dar valoros, au trebuit îndepărtate două mici bucățele triunghiulare deteriorate (triunghiurile hașurate).

Elevii unei școli de artizanat au hotărât să-i redea covorului forma dreptunghiulară, păstrându-i desenul și fără să mai piardă nici o bucățică. Ei l-au tăiat în două părți, din care au format noul dreptunghi (care s-a dovedit a fi pătrat). Totodată n-a fost nevoie să se modifice câtuși de puțin desenul covorului.

Cum au făcut ei?

149. O recompensă valoroasă

Nuria, încă adolescentă, a fost una din primele culegătoare din satul său care a început să folosească - asemenea renumitei Mamleakat - o metodă perfecționată de recoltare a bumbacului. Drept recompensă Nuria a primit un frumos covoraș lucrat de țesătoare turkmene.

Nuria ținea foarte mult la această prima recompensă primită. Acum ea a crescut și lucrează ca agronom în satul său natal. Covorașul se găsește în laboratorul ei. Într-o zi, făcând niște experiențe, Nuria a vărsat un acid pe covoraș și l-a ars chiar în mijloc. Partea deteriorată a trebuit să fie tăiată și în mijloc a rămas o gaură dreptunghiulară cu dimensiunile de 1×8 dm. Nuria însă nu l-a aruncat. Ea a tăiat cu multă iscusință covorașul în două părți, astfel încât, unite ele au format un pătrat. Cusăturile erau invizibile, așa că ea a avut din nou un covoraș frumos.

Cum a procedat ea?

150. Un dar pentru bunica

O fetiță avea două bucăți pătrate de stofă în carouri: una cu 64 de carouri și alta cu 36 de carouri. Fetița s-a hotărât să le coasă la un loc în formă de șal pătrat, pe care să-1 dea în dar bunicii sale. Firește că trebuia să păstreze riguros alternanța pătrățelelor albe și negre.

Problema s-a complicat prin faptul că marginile bucății mai mari de țesătură fuseseră deja tighelite, ba chiar și franjurile fuseseră prinse pe două laturi în întregime, iar pe a treia - numai pe jumătate.

Iscusința de constructor a scos-o însă din încurcătură pe fetiță. Ea a tăiat cu atâta ingeniozitate fiecare cupon în două părți, încât șalul reconstituit din cele 4 bucăți avea toate 100 de carouri și, pe deasupra, toate franjurile prinse de bucata mare au rămas pe dinafară, pe marginile șalului.

Căutați, folosind modele de hârtie, soluția fetiței.

151. Problema tâmplarului

Unui tâmplar i s-au adus două scânduri ovale identice, prevăzute cu orificii lunguiețe în centru, și i s-a comandat să confecționeze din ele o tăblie rotundă și compactă pentru masă. Scândurile erau dintr-un lemn rar și scump și meșterul voia să le folosească în întregime, fără să piardă vreo bucățică. Pentru a nu face tăieturi nechibzuite, tâmplarul a croit la început din hârtie groasă tiparul scândurii, i-a cercetat forma și a verificat unele date cu compasul. S-a dovedit că intenția meșterului era perfect realizabilă și necesita efectuarea unui mic număr de tăieturi la fiecare scândură. Cum a tăiat tâmplarul scândurile?

152. Și blănarul folosește geometria!

Un blănar trebuia să aplice pe o blană un petic în formă de triunghi scalen. El a croit peticul din aceeași blană, dar... a greșit. Peticul nu se potrivea la ruptură decât întors pe dos. Ce ghinion! Ce era de făcut, ca să nu arunce peticul croit din blana scumpă? Cum să-l întoarcă pe față și să păstreze totodată forma triunghiulară necesară. Blănarul s-a gândit mult timp și în cele din urmă a găsit soluția. El și-a dat seama că bucata trebuia tăiată într-un anumit fel: în câteva părți care, întoarse pe față, acopereau perfect ruptura din blană. Cum a tăiat el peticul?

153. Pentru fiecare cal câte un grajd

În figura de mai jos este desenată o tablă de șah cu 4 cai. Se cere să se taie tabla în 4 părți egale și identice ca formă, astfel ca pe fiecare din ele să rămână câte un cal.

154. Și mai mult!

Încercați să secționați un cerc cu ajutorul a 6 linii drepte în cel mai mare număr posibil de părți.

De exemplu, cercul de mai sus este secționat în 16 părți, dar acestea nu reprezintă o limită. La rezolvare încercați să realizați o simetrie în dispoziția dreptelor secante.

155. Transformarea unui poligon într-un pătrat

Este oare posibilă transformarea a două pătrate oarecare într-unul singur? Cu alte cuvinte, dacă voi desena două pătrate veți găsi metoda de a le tăia în părți din care să se poată alcătui un pătrat?

Prima soluție generală a acestei probleme este atribuită savantului grec din antichitate Pitagora (sec. VI î.e.n.), dar problemele transformării unei figuri în alta i-au preocupat și pe matematicienii hinduși (în legătură cu dezvoltarea artei construcțiilor în India Antică), cu un mileniu sau un mileniu și jumătate înaintea lui Pitagora.

E interesant ca având două pătrate să ne putem reprezenta dinainte un al treilea pătrat, în care să se cuprindă primele două. Pentru aceasta așezați astfel pătratele date A și B încât două din laturile unuia să servească în prelungire celuilalt și reuniți prin segmentul de dreaptă c două vârfuri, așa cum se arată în figură. Se va forma un triunghi dreptunghic. Dacă vom construi acum un pătrat C pe latura c (pe ipotenuză) a triunghiului dreptunghic format, el va reprezenta pătratul care poate fi alcătuit din părțile primelor două pătrate. Cum trebuie însă tăiate pătratele date? În răstimpul a două milenii și jumătate, care ne despart de Pitagora, s-au descoperit foarte multe metode practice de rezolvare a acestei probleme. Iată una din ele, elegantă și frumoasă. Așezăm pătratele date sub forma figurii ABCDEF.

Luăm pe latura AF segmentul $FQ = AB$ și tăiem figura pe dreptele EQ și BQ. Transpunem $\triangle BAQ$ în poziția $\triangle BCP$, iar $\triangle EFQ$ în poziția $\triangle EDP$; se formează pătratul EQBP, care conține toate părțile celor două pătrate date. Latura lui este egală cu ipotenuza EQ a \triangle dr. EFQ, iar laturile celor 2 pătrate date sunt egale cu catetele EF și FQ. Cititorul care cunoaște puțină geometrie, de pildă un elev din clasa a VII-a, va demonstra cu ușurință egalitatea dintre $\triangle BAQ$, $\triangle BCP$, $\triangle EFQ$ și $\triangle EDP$ precum și faptul că EQBP este un pătrat. Aceasta va fi o demonstrație nouă, în comparație cu cea școlară, a teoremei lui Pitagora. Acum copiați pe hârtie figura următoare, rezultată din îmbinarea unui pătrat cu un triunghi dreptunghic isoscel, tăiați-o numai în 3 părți și alcătuiți din ele un pătrat.

156. Transformarea unui hexagon regulat într-un triunghi echilateral

Probleme geometrice privind alcătuirea unei anumite figuri din părțile unei alte figuri îi pasionează de câteva milenii atât pe matematicieni și arhitecți, cât și pe amatorii de matematică. Există reguli generale de transformare a unei figuri în alta

prin tăierea și translarea părților figurii date. Practic însă, în multe cazuri, folosirea procedurilor generale este extrem de incomodă și greoaie.

În asemenea probleme e interesant de aflat procedeul de secționare a figurii date într-un număr cât mai mic de părți. Acest lucru însă nu este ușor și necesită multă răbdare și ingeniozitate.

Cum poate fi tăiat prin tăieturi rectilinii și în modul cel mai reușit, de pildă, un hexagon regulat, în așa fel încât din părțile lui să se poată alcătui un triunghi regulat (adică echilateral). Problema are mai multe soluții; în cadrul fiecăreia din ele hexagonul este împărțit numai în 6 părți, încercați să le găsiți! Trebuie precizat că până în prezent nimeni nu a reușit să taie hexagonul în 5 părți din care să se poată alcătui un triunghi regulat, dar nici imposibilitatea unei asemenea secționări nu a fost demonstrată.

Capitolul 4 Iscusiința își găsește pretutindeni folosința

157. Unde se află obiectivul

În figura de mai jos sunt desenate în cercuri ecranele unor stații de radiolocație. Pe ecrane apare o linie frântă luminoasă; sub ea se află indicatorul de distanță. De la stații se emite o undă radiofonică. Pe ecran acest moment corespunde cu punctul 0 al scalei.

Peste câțva timp unda radiofonică se reîntoarce de la obiectiv (de pildă de la vaporul aflat în largul mării) la stație. În acest moment linia frântă de pe ecran face un salt în sus. În timpul care s-a scurs, unda radiofonică a străbătut de două ori distanța dintre stație și obiectiv (dus și întors).

Indicatorul de distanță este însă astfel dimensionat, încât cifra corespunzătoare indică distanța de la stație până la obiectiv. Ecranul din stânga arată datele înregistrate de stația de radiolocație de pe litoral, aflată în punctul A. Ecranul din dreapta arată datele înregistrate de stația de radiolocație aflată în punctul B, admitem că ambele stații au descoperit simultan un obiectiv pe mare și datele înregistrate pe ecranele lor sunt cele arătate în figură.

Citiți indicatoarele de distanță și precizați în ce punct se află obiectivul.

158. 5 minute pentru gândire

Imaginați-vă un cub de lemn cu latura de 3 dm, vopsit tot în culoare neagră. Se întreabă:

1. Câte tăieturi sunt necesare pentru a împărți cubul în cuburi mai mici, cu latura de 1 dm?
2. Câte cuburi de acest fel se vor obține?
3. Câte cuburi vor avea 4 fețe vopsite în negru?
4. Câte cuburi vor avea 3 fețe vopsite în negru?
5. Câte cuburi vor avea 2 fețe vopsite în negru?
6. Câte cuburi vor avea 1 față vopsită în negru?
7. Câte cuburi vor fi nevopsite?

159. O întâlnire neprevăzută

Două trenuri, alcătuite fiecare din câte 80 de vagoane, s-au întâlnit pe o cale ferată cu o singură linie, din care se ramifică o scurtă linie moartă.

Cum își poate urma fiecare tren drumul, dacă pe linia moartă nu încape decât o locomotivă și cel mult 40 de vagoane?

160. Un triunghi de cale ferată

Linia principală de cale ferată AB și două linii moarte scurte AD și BD formează un triunghi de cale ferată. Dacă pe linia principală AB se află o locomotivă cu coșul spre dreapta, străbătând triunghiul de cale ferată ea va ajunge cu coșul spre stânga.

Privind figura este ușor să ne închipuim cum trebuie să meargă locomotiva pentru a se întoarce cu coșul spre stânga (să presupunem că pe liniile moarte nu sunt vagoane). Acum însă mecanicul locomotivei este preocupat de altă problemă. El trebuie să mute, unul în locul celuilalt, vagoanele aflate pe liniile moarte AD și BD; vagonul alb de pe linia BD pe linia AD, iar cel roșu - de pe AD pe BD; la sfârșit locomotiva trebuie să revină în poziția inițială. Pe linia moartă secundară D, dincolo de ac, încapă numai locomotiva sau un vagon.

Cum a rezolvat mecanicul această problemă? Dacă veți considera fiecare cuplare și decuplare drept manevră, vă putem spune că mecanicul a rezolvat problema în zece manevre. Dumneavoastră o puteți rezolva însă și în 6 manevre.

161. Încercați să cântăriți

Un pachet conține 9 kg de cartofi. Încercați, cu ajutorul unui cântar cu talere, care are numai 2 greutăți - una de 50 și alta de 200 gr - să împărțiți întreaga cantitate de cartofi în 2 pachete: unul de 2 kg, iar celălalt de 7 kg. Se admit numai 3 cântăriri.

162. Transmisia

Roțile de transmisie A, B, C și D sunt unite prin curele de transmisie, așa cum se arată mai jos.

Se întreabă: 1) în condițiile date, mișcarea celor 4 roți de transmisie este posibilă?

2) în ce direcție se va roti fiecare roată în cazul când roata A se rotește în direcția indicată de săgeată?

3) este oare posibilă mișcarea roților, dacă toate cele patru curele vor fi încrucișate ca pe roțile A și B?

4) dar dacă vor fi încrucișate numai una sau 3 curele?

163. 7 triunghiuri

Unind capetele a 3 chibrituri cu bile de plastilină, e ușor să se alcătuiască un triunghi echilateral. Luați acum 9 chibrituri și îmbinați-le la capete, astfel ca să formați 7 triunghiuri echilaterale.

164. Pânzele pictorului

Un pictor plin de ciudățenii m-a asigurat că, pentru tablourile sale, cele mai potrivite dimensiuni de pânze sunt cele care au suprafața numeric egală cu perimetrul. Nu ne interesează dacă într-adevăr aceste dimensiuni ale pânzelor contribuie la o mai bună realizare a tablourilor; în schimb vom încerca să stabilim ce dimensiuni (numai în numere întregi) trebuie să aibă dreptunghiul, pentru ca suprafața și perimetrul lui să fie exprimate prin același număr. Nu este o problemă prea ușoară și cu toate acestea o elevă din clasa a VI-a din orașul Dzaudjikau a găsit o soluție extrem de subtilă. Ea a demonstrat totodată că nu se pot construi decât două dreptunghiuri care satisfac condițiile problemei.

Să vedem care din voi va descoperi soluția elevei sau va găsi o soluție la fel de ingenioasă a acestei probleme?

165. Cât cântărește sticla

Pe talerul din stânga a unui cântar se găsește o sticlă cu un pahar, pe cel din dreapta - o cană. Cântarul se află în echilibru. Să mutăm paharul de pe talerul din stânga al cântarului pe cel din dreapta și să înlocuim cana cu o farfurie. Cântarul se află din nou în stare de echilibru. Luăm sticla de pe talerul din stânga al cântarului și punem aici 2 căni identice, iar pe cel din dreapta înlocuim paharul cu 2 farfurii identice. Cu această ocazie rezultă că două căni cântăresc cât 3 farfurii.

De câte ori este sticla mai grea decât paharul?

166. Cuburile

Unui meșter care confecționează jucării pentru copii i s-au dat mai multe cuburi de lemn de dimensiuni egale, spre a lipi pe ele literele și cifrele necesare pentru joc. Suprafața totală a fațetelor exterioare ale tuturor cuburilor s-a dovedit însă insuficientă. El avea nevoie de o suprafață de două ori mai mare. Cum a dublat meșterul suma suprafețelor fațetelor cuburilor, fără să adauge cuburi noi?

167. Borcanul cu alice

Într-o zi, pe șantierul unui canal de irigație, am avut urgentă nevoie să confecționăm o placă de plumb cu anumite dimensiuni. În atelierul mobil nu se găsea plumb. Atunci am hotărât să topim niște alice de vânătoare. Aveam cu noi un borcan de jumătate de litru, gradat. Am răsturnat alicele, umplând borcanul. Puteam obține oare din aceste alice o placă cu dimensiunile necesare? Plumbul doar nu e apă; nu-i poți măsura ușor volumul. Cum să determinăm volumul alicelor?

Cineva a propus să determinăm volumul unei alice după formula sferei și să numărăm alicele. Procedeu era complicat și necesita mult timp, mai ales că alicele erau de dimensiuni diferite. Dacă obiectul este omogen (dintr-un singur material), atunci volumul poate fi determinat prin împărțirea greutății lui la greutatea specifică a materialului din care este confecționat. Dar, ca un făcut, nimeni n-a putut să-și aducă aminte care este greutatea specifică a plumbului.

Cu toate acestea am determinat repede și destul de exact volumul alicelor; totodată calculele noastre s-au rezumat la o singură operație - scăderea.

Cum am procedat?

168. Unde a ajuns sergentul?

Executând ordinul comandantului său, un sergent a pornit din localitatea M pe azimutul 330° . Ajungând la un dâmb, el a pornit pe azimutul 30° și a ajuns până la un copac izolat. De aici a cotit spre dreapta cu 60° . Ajuns în dreptul unui pod, sergentul a mers de-a lungul râului pe azimutul 150° . Peste o jumătate de oră a dat de o moară și a schimbat din nou direcția. De data aceasta a plecat pe azimutul 210° , îndreptându-se spre casa morarului. De la casa morarului a cotit din nou spre dreapta și, mergând pe azimutul 270° , a ajuns exact la locul unde i se ordonase.

Folosind raportorul, reconstituiți în carnetul vostru ruta sergentului și stabiliți unde a ajuns el, știind că pe fiecare azimut a mers $2,5 \text{ km}$?

169. Să se determine diametrul bușteanului

Care este aproximativ diametrul unui buștean din al cărui strat exterior s-a confecționat o foaie de placaj cu dimensiunile de $150 \times 150 \text{ cm}^2$.

Reamintim că diametrul d al circumferinței se calculează aproximativ după următoarea formulă $d \approx \frac{c}{3,14}$, în care c reprezintă lungimea circumferinței, dar să

nu greșiți la rezolvarea problemei. Diametrul stratului exterior al bușteanului este $d \neq \frac{150}{3,14}$.

170. O dificultate neașteptată

Într-o zi Ceapaev a fost întrebat dacă nu cumva succesele lui militare sunt întâmplătoare. Ceapaev a răspuns: „Câtuși de puțin! Întâmplarea nu are ce căuta aici - pretutindeni este minte... de ingeniozitate ...”

Într-adevăr, în orice domeniu de activitate nu ne putem bizui pe întâmplare, pe hazard. Fie că muncim, fie că jucăm, de pildă, șah - întotdeauna se pot ivi situații care par fără ieșire.

Ne scot din încurcătură numai perseverența și iscusința... Un student trebuia să deseneze o piesă în formă de cilindru scobit la capete. În asemenea cazuri, pentru măsurarea adâncimii scobiturii se atașează la șubler un dispozitiv special numit măsurător de adâncime.

Studentul nostru nu avea însă nici un fel de aparat de măsurare, în afară de un balustru și o riglă gradată. Măsurând piesa cu ajutorul balustrului, studentul s-a ciocnit pe neașteptate de următorul obstacol: pentru a determina distanța dintre punctele cele mai adânci ale scobiturilor, de-a lungul axei cilindrului, el trebuia să ridice balustrul de pe piesă și să măsoare distanța dintre brațe cu ajutorul riglei gradate. În acest caz însă el era nevoit să desfacă brațele balustrului și... să piardă dimensiunea căutată.

Ce era de făcut?

171. Povestirea unui elev de la o școală tehnică

În școala tehnică studiem construcția strungurilor și a mașinilor, învățăm să folosim rațional instrumentele și să ne păstrăm calmul în situații dificile. Firește că în aceste ocazii ne ajută foarte mult cunoștințele dobândite în școala medie. Într-ozi, maestrul îmi întinde o sârmă și mă întreabă:

- Cu ce se măsoară diametrul sârmei?
- Cu micrometrul, - răspund eu.
- Dar dacă se întâmplă să nu ai la îndemână micrometrul, cum îl măsori?

N-am vrut să întreb pe nimeni; m-am gândit și în cele din urmă am găsit soluția. Îmi plac asemenea probleme! Știți cum am măsurat diametrul sârmei?

Altădată mi s-a întâmplat ceva și mai interesant. Am primit sarcina să fac un orificiu rotund într-o tablă de fier, pentru acoperiă, cu o grosime de aproximativ 1,5 - 2 mm.

- Mă duc să aduc burghiul și dalta. - îmi spun maestrului.

- Nu-i nevoie, - răspunse maestrul, zâmbind șiret. Văd că ai un ciocan și o pilă plată. Folosește-te numai - aceste instrumente. Recunosc că n-am reușit să-mi dau seama singur cum trebuie să procedez. Ce trebuia să fac?

172. Se poate care realiza o economie de 100%?

Cineva a aflat de trei invenții: cu ajutorul primei invenții se putea economisi 30% din combustibil, cu ajutorul celei de a doua - 45%, iar cu cea de a trei a - 25%. Acest om a hotărât să folosească toate cele trei invenții dintr-odată, propunându-și să economisească $30\% + 45\% + 25\% = 100\%$ din combustibil. Dar așa stau oare lucrurile? Câte procente de economie va realiza el în realitate?

173. Cântare cu arc

Avem câteva cântare cu arc. Greutatea maximă pentru cântarele cu arc este de 5 kg. Cum putem cântări, folosindu-ne numai de cântare cu arc, o bară a cărei greutate, apreciată din ochi, este de 15 - 20 kg?

174. Eșecul lui Mihai

Iată ce a văzut Mihai. Fratele său mai mare, Victor, a luat un cub de lemn dintr-un joc și l-a cioplit cu atâta iscusință, încât în secțiune s-a format un hexagon regulat.

Apoi a trasat cu creionul dreptele care uneau vârfurile hexagonului, din două în două, și s-a format o stea cu șase colțuri. De pe suprafețele triunghiulare dintre razele steluței (triunghiurile nehașurate), Victor a desprins cu un briceag un strat subțire de lemn, a lipit peste stea o foaie de cauciuc, a tăiat-o cu minuțiozitate după conturul steluței și a spus: „Ștampila este gata”.

Lui Mihai i-a plăcut pecetea și s-a gândit că, în calitate de desenator al gazetei de perete din clasă sa, i-ar fi foarte utilă o asemenea ștampilă de stea, însă în cinci colțuri.

El știa că o stea în cinci colțuri poate fi obținută, prin aceeași metodă dintr-un pentagon regulat în acest scop, Mihai a luat și el un cub din jocul său și a încercat să-l taie în așa fel, încât să obțină în secțiune un pentagon regulat, dar... a dat greș. Oricât s-a străduit n-a reușit printr-o singură secționare a cubului să obțină un pentagon regulat. Obținuse triunghiuri regulate de diferite dimensiuni, pătrate și hexagoane regulate - de data aceasta de aceeași dimensiune - dar nici un pentagon. Mihai nu s-a lasat: a tăiat toate cuburile din jocul său, dar în zadar. Eșecul se datora faptului că Mihai nu studiasse suficient geometria și deocamdată nu era înzestrat cu cunoștințele geometrice necesare. Trebuie să-l ajutăm pe Mihai să lămurească următoarele probleme:

1. Este posibil ca secționând cubul cu un plan să obținem un pentagon regulat?
2. Cum trebuie tăiat cubul pentru ca în secțiune să se obțină un triunghi regulat sau un pentagon regulat?
3. E posibil ca prin secționarea cubului cu un plan să se obțină un poligon regulat, cu un număr de laturi mai mare de 6?

175. Să se găsească centrul cercului

Cum se poate găsi centrul unui cerc numai cu ajutorul unui echer negradat și al unui creion?

176. Care ladă este mai grea?

Două lăzi identice, în formă de cub, sunt umplute cu bile având o greutate specifică identică (adică, din același material). Prima ladă cuprinde 27 de bile identice mari, iar a doua 64 de bile identice mici. Care dintre lăzi este mai grea? Se presupune că în ambele lăzi bilele sunt așezate strâns una lângă alta, astfel încât fiecare strat are un număr identic de bile, iar bilele din rândurile marginale ating

pereții lăzii. Dacă lada se închide, atunci capacul va atinge și el bilele din stratul superior.

177. Arta unui tâmplar

La expoziția lucrărilor executate de tinerii tâmplari ai școlii ni s-a arătat un interesant cub de lemn. El era alcătuit din două părți unite etanș cu ajutorul unor cepuri, ale căror contururi puteau fi observate din cele 4 fețe laterale ale cubului. Cele două părți nu sunt lipite și, evident, trebuie să se desfacă fiecare. Dar cum?

Am încercat să le tragem în sus și în jos, la stânga și, la dreapta, înainte și înapoi - fără succes. Poate reușiți voi să stabiliți cum se desfac părțile cubului și ce formă au ele?

178. Geometrie pe sferă

Toți cei care au studiat geometria au fost nevoiți, desigur, să rezolve probleme de construcție cu ajutorul compasului și al riglei, adică să deseneze arcuri de cerc și linii drepte. Cu acest prilej toate construcțiile necesare se efectuau de obicei pe hârtie sau pe tablă. E puțin probabil însă că ați avut prilejul să rezolvați o problemă de geometrie făcând construcții pe o suprafață curbă, să presupunem, pe suprafața unei sfere reale?

Dar, tocmai pe aceasta cale este posibil, de pildă, să se determine diametrul unei sfere numai cu ajutorul compasului și al riglei.....Așezați pe masă o bilă oarecare, de pildă, una de popice. Luați o coală de hârtie, un compas, o rigă negradată, un creion și gândiți-vă cum se poate construi pe hârtie un segment egal cu diametrul sferei.

179. E nevoie de multă iscusință

O bucată de lemn (paralelipiped dreptunghic), cu muchiile de 8 cm, 8 cm și 27 cm, trebuie tăiată cu un ferăstrău de traforaj în patru fragmente din care să se poată alcătui un cub.

Firește, este de dorit ca lemnul să nu fie tăiat la întâmplare, ci mai întâi să vă gândiți, să calculați și să faceți o schiță. Aveți în vedere că problema necesită cunoștințe temeinice în domeniul geometriei în spațiu și multă ingeniozitate.

180. Condiții grele

Pentru a vă exercisa iscusința, imaginați-vă următoarea situație: folosindu-vă numai de o linie gradată, trebuie să stabiliți volumul unei sticle (cu fund circular, pătrat sau dreptunghic, umplută parțial cu apă).

Fundul sticlei se presupune a fi plat. Nu se admite să se verse sau să se adauge apă. Grele condiții! Dar e cu atât mai mare satisfacția rezolvării.

181. Poligoane asamblabile

Constructorii pot asambla astăzi o casă întreagă din piese (blocuri) prefabricate. De ce să nu încercăm și noi să realizăm o construcție geometrică similară, ce-i drept cu diferența că la noi blocurile vor fi poligoane identice ca formă și dimensiuni. Închipuiți-vă să aveți la dispoziție un număr nelimitat de poligoane egale. Se cere ca așezând unul lângă altul câteva poligoane să se formeze un poligon de formă similară cu cea a poligoanelor date, dar cu dimensiuni mai mari. Pe scurt: să se formeze un poligon asemenea cu cele date. Se admite așezarea poligoanelor în orice poziție, cu excepția ruperii sau îndoirii lor.

Nu orice poligon poate fi folosit în acest scop. Așa, de pildă, hexagoanele regulate și egale pot fi bine așezate pe un plan (amintiți-vă de podelele din plăci de mozaic), dar nu este posibil să se alcătuiască din ele un hexagon regulat. Din pătrate egale sau triunghiuri echilaterale egale se pot alcătui însă cu ușurință figuri asemenea. Poligoanele de mai jos sunt foarte potrivite ca blocuri pentru construirea unor figuri asemenea. La fel de potrivite sunt și alte poligoane similare formate din

pătrate egale (de pildă, din pătrățelele unui caiet de aritmetică) sau din triunghiuri echilaterale egale. Poligoane asemenea cu cele din figura de mai jos pot fi alcătuite din 4, din 9, din 16 sau dintr-un număr și mai mare de poligoane date.

În figura următoare se arată cum se pot forma figuri asemenea din 4 poligoane de tip *a* sau *b*, sau din 16 poligoane de tip *c*. Pentru a construi poligoane asemenea cu poligonul dat, sunt necesare după cum vedeți, minimum 4 poligoane identice, apoi 9, 16, în general n^2 poligoane, în care n = orice număr întreg. Acest lucru este cât se poate de firesc. În cazul de față se confirmă practic cunoscută teorema din geometrie că ariile poligoanelor asemenea sunt proporționale cu pătratele dimensiunilor liniare corespunzătoare.

La alcătuirea unui poligon din mai multe poligoane egale și asemenea cu el, ne putem aștepta ca lungimea laturilor lui să fie de 2, 3, 4, ..., n ori mai mare decât lungimea laturilor poligonului dat. Atunci aria lui va fi de $2^2, 3^2, 4^2, \dots, n^2$ ori mai mare decât aria poligonului inițial; prin urmare, pentru construirea figurii cerute vor fi necesare 4 sau respectiv 9, 16..., n figuri inițiale.

Problemă. Alcătuiți poligoane asemenea cu cele din figura de mai sus : 1) din 9 figuri *a*; 2) din 9 figuri *b*; 3) din 4 figuri *c*; 4) din 16 figuri *b*; 5) din 9 figuri *c*.

Pregătiți din hârtie (cu liniatură dreaptă și oblică) alte blocuri similare celor din figura anterioară celei de mai sus (confecționați un număr cât mai mare) și organizați o întrecere: cine alcătuieste mai repede și dintr-un număr mai mic de poligoane figuri asemenea.

Aveți în vedere că nu orice poligon poate fi alcătuit din 4 sau 9 figuri asemenea cu el. Numărul minim de figuri necesare poate fi uneori 16, iar alteori 25 sau 36, în general n^2 , în care n = orice număr întreg. Acest număr nu este cunoscut dinainte. Tocmai de aceea este interesant cine va reuși să folosească un număr mai mic de figuri date pentru alcătuirea poligonului. În figura următoare sunt arătate câteva blocuri care pot servi ca model. Puteți varia în fel și chip forma lor, ținând minte însă că există blocuri din care nu se pot forma poligoane asemenea lor.

182. Un procedeu interesant pentru alcătuirea de figuri asemenea

Dacă renunțăm la condiția de a alcătui poligonul dintr-un număr cât mai mic de figuri asemenea cu el, atunci putem indica un procedeu interesant pentru rezolvarea acestor probleme, bazat pe folosirea de linii frânte de aceeași formă. Luăm o coală de hârtie liniată în pătrățele și denumim fiecare căsuță pătrat-unitate. Ca poligon dat alegem pentru început unul ce poate fi alcătuit din pătrate unitate. Însemnăm fiecare poligon de acest fel cu litera P, iar poligonul asemenea ce urmează a fi construit cu litera P'. Mai întâi construim un pătrat care să cuprindă un număr oarecare de pătrate-unități. Bineînțeles, acest număr va fi un multiplu al lui patru (4n).

Din centrul acestui pătrat ducem, de-a lungul laturilor pătratelor - unități, o linie frântă spre una din laturile sale, apoi, din același punct central și în unghi drept față de prima linie frântă, ducem altă linie frântă, cu aceeași configurație ca și prima. Din același punct central, de astă dată în unghi drept față de a doua linie frântă, ducem o a treia linie frântă identică, și apoi o a patra - perpendiculară pe a treia.

Aceste linii frânte vor secționa pătratul în 4 figuri egale, pe care le vom denumi pe fiecare în parte poligonul P. Dacă în fiecare figură P intră n pătrate-unități, rezultă că din n pătrate mari se poate alcătui cu siguranță poligonul P'. Deoarece într-un pătrat mare sunt 4 figuri P, poligonul P' poate fi alcătuit din 4n figuri P. Astfel, de pildă, din 4 pătrate mari de tipul a din figura de mai sus, cu alte cuvinte din 16 poligoane hașurate P, se pot alcătui cu ușurință poligoane P' asemenea cu ele. Pentru a forma poligoane asemenea cu poligoanele P compuse din nouă

pătrate-unități (b), sunt suficiente 36 de figuri P. Acest procedeu poate fi extins și asupra poligoanelor alcătuite din triunghiuri echilaterale egale.

Metoda propusă pentru alcătuirea de poligoane P', asemenea poligoanelor P date, ne asigură un număr *suficient* de figuri inițiale P; dacă însă toate figurile P sunt decupate din pătratul mare, adică dacă le separăm și le folosim independent, atunci pentru alcătuirea poligonului P' s-ar putea să fie nevoie de un număr mai mic de figuri P.

De obicei nu există hârtie liniată în triunghiuri echilaterale; ca atare trebuie s-o pregătim noi. Folosim aceleași notații ca mai înainte.

Să construim acum un triunghi mare (figura anterioară), care conține orice număr multiplu de trei de triunghiuri echilaterale unități ($3n$). Din centrul acestui triunghi ducem spre laturile lui, de-a lungul laturilor triunghiurilor-unitate, 3 linii frânte, astfel ca între ele să se formeze unghiuri de 120° și toate să aibă aceeași configurație (de pildă, ca în figura de mai sus). Aceste linii frânte vor secționa triunghiul în 3 figuri egale; vom considera pe fiecare din ele poligonul inițial P. Dacă în fiecare figură P intră n triunghiuri unitate, iar 3 figuri P alcătuiesc un triunghi mare, atunci din n triunghiuri mari de acest fel este ușor să se alcătuiască P' (figură asemenea cu poligonul P). Cu alte cuvinte, pentru alcătuirea figurii P' sunt suficiente $3n$ figuri P. Răspundeți acum la următoarele întrebări:

1) Ce număr de poligoane P, de tipul b din figura anterioară sunt suficiente pentru alcătuirea unui poligon asemenea P'? Verificați experimental dacă acest număr de figuri P este cel mai mic posibil.

2) Ce alte poligoane P pot fi formate prin linii frânte dintr-un pătrat analog celui din figura b? Dacă v-a plăcut procedeu expus mai sus de alcătuire a unui poligon din figuri asemenea cu el, gândiți-vă cum poate fi aplicat acest procedeu la formarea de poligoane inițiale nu dintr-un pătrat, ci dintr-un dreptunghi.

183. Dispozitiv cu articulație pentru construirea de poligoane regulate

Tinerii constructori de aparate de radio și a tot felul de micromodele zburătoare sau plutitoare cunosc dificultățile legate de construirea unui pentagon sau septagon regulat. Compasul și rigla nu sunt suficiente în cazul de față pentru o construcție precisă. Vă puteți confecționa însă și singuri un dispozitiv simplu, util pentru construirea oricărui poligon regulat cu 5 până la 10 laturi. Dispozitivul este

alcătuit din vergele sau șipci mobile dispuse în așa fel, încât să formeze două paralelograme egale, $ABFG$ și $BCHK$.

Vergeaua DE este fixată de glisoarele D și E , care se deplasează liber: D de-a lungul laturii AG , iar E de-a lungul laturii BK . Dimensiunile vergelelor trebuie să fie astfel calculate încât $AB = BC = CD = DE$. Oricare ar fi poziția lui D pe AG și a lui E pe BK , paralelogramele $ABFG$ și $BCHK$ rămân egale; de asemenea rămân egale și trapezele $ABCD$ și $BCDE$, asigurându-se astfel, în orice poziție a vergelelor, și egalitatea unghiurilor unui poligon cu n laturi, ale cărui patru laturi consecutive vor fi de fiecare dată AB , BC , CD și DE , iar unghiurile interne $\angle ABC$, $\angle BCD$ și $\angle CDE$. Această îmbinare a două paralelograme cu articulație - dacă laturile au o lungime suficientă - oferă posibilitatea ca printr-un procedeu stereotip să se construiască în mod mecanic orice poligon regulat cu n laturi, de la $n = 5$ până la $n = 10$.

Pentru a construi un pătrat nu este nevoie, firește, de acest dispozitiv, dar cu ajutorul lui s-ar fi putut obține și un pătrat, dacă în mod practic ar fi posibilă suprapunerea lui E peste A . Metodele practice pentru construirea poligoanelor regulate cu 5, 6, 7, 8, 9 și 10 laturi cu ajutorul dispozitivului de mai sus se bazează, pe următoarele proprietăți ale poligoanelor respective:

- a) $\angle DOB = 90^\circ$ la pentagon (a);
- b) $\angle EAB = 90^\circ$ la hexagon (b);
- c) $\angle EOB = 90^\circ$ la septagon (c);

d) $\angle EBA = 90^\circ$ la octogon (d);

e) $\angle EAB = 60^\circ$ la nonagon (e); j) $\angle DAB = 36^\circ$ la decagon (f).

Pentru a desena cu ajutorul dispozitivului poligoane regulate cu 5, 6, 7 sau 8 laturi trebuie să construim în prealabil unghiurile drepte Y_1OX , Y_2AX , Y_3OX , Y_4BX . Apoi așezăm mecanismul cu vergeaua AB peste dreapta AB, suprapunând (conform schițelor a-d) fie punctele O, fie punctele B. În continuare, fixăm vergeaua AB de hârtie, trebuie să mișcăm celelalte vergele până când D se va suprapune peste dreapta OY_1 (pentru pentagon), sau până când E se va suprapune peste dreapta AY_2 (pentru hexagon), sau până când E se va suprapune peste OY_3 (pentru septagon) și, în sfârșit, până când E se va suprapune peste BY_4 (pentru octogon).

Pentru a desena poligoane regulate cu n laturi, în cazul când $n = 9$ sau 10 , trebuie să construim în prealabil secantele AY_5 și AY_6 , astfel încât $\angle Y_5AX = 60^\circ$, iar $\angle Y_6AX = 36^\circ$, apoi să aplicăm dispozitivul cu vergeaua AB peste dreapta AB, suprapunând punctele A, și fixând pe hârtie bara AB, mișcăm celelalte vergele până când E se va suprapune peste AY_5 (pentru nonagon) sau până când D se va suprapune peste AY_6 (pentru decagon). Imobilizând bine dispozitivul în poziția necesară, vom obține 4 laturi consecutive (și 5 vârfuri) ale poligonului regulat cu n laturi pe care-l căutăm. Având 4 laturi ale poligonului cu n laturi, nu este greu să-l construim în continuare prin sucirea succesivă a tiparului format de vergelele imobilizate. Evident că lungimea fiecărui poligon cu n laturi astfel construit va fi egală cu lungimea vergelei AB. Dacă avem nevoie de un poligon cu alte dimensiuni, îl putem obține prin transformarea corespunzătoare a poligonului construit (lungind sau scurtând laturile prin translație). Din punct de vedere teoretic, construcția este precisă; din punct de vedere practic, însă exactitatea construcției depinde de precizia cu care a fost confecționat aparatul. Dispozitivul descris poate fi confecționat din lemn sau din metal ușor.

Problemă. Desigur, știți să împărțiți un unghi în jumătate, folosindu-vă de compas și riglă. Se cere să construiți un unghi de 1° , folosindu-vă inițial de dispozitivul cu articulație, iar ulterior de compas și riglă.

Capitolul 5 Cu și fără ajutorul algebrei

O dată cu dezvoltarea matematicii s-a perfecționat și arta rezolvării problemelor. Pe măsură ce se dezvoltă notația prin litere, metodele de rezolvare pur aritmetice cedau întâietatea algebrei, cu aparatul ei de ecuații. Notarea numerelor necunoscute prin litere, urmată de stabilirea raporturilor dintre numerele cunoscute și cele necunoscute, adică punerea în ecuație a unei probleme, a constituit o metodă originală, uniformă și accesibilă tuturor pentru rezolvarea problemelor de diferite tipuri. Când rezolvăm o problemă, noi raționăm întotdeauna, dar căutăm să formăm un lanț cât mai scurt de raționamente. Uneori este mai comod și mai simplu să se raționeze „de la necunoscut la cunoscut”, ajungându-se la scrierea uneia sau mai multor ecuații (metoda algebrică). În aceste cazuri, pentru alegerea cea mai potrivită a necunoscutei în raport cu care se formează ecuația, trebuie să ținem seama de particularitățile caracteristice ale problemei respective. Spre a putea rezolva cu succes probleme grele, trebuie să cunoaștem procedeele raționamentelor algebrice. În alte cazuri, dimpotrivă, este mai bine să se rezolve problema în câteva etape, pornind „de la cunoscut la necunoscut” și explicând concret fiecare etapă a rezolvării (metoda aritmetică). Ambele metode de raționament se completează parcă reciproc; amândouă ne oferă moduri ingenioase și elegante de rezolvare a problemelor. De mai bine de o jumătate de veac, cu prilejul reuniunilor familiare, iar uneori chiar și în școli, se propune spre rezolvare următoarea problemă:

GÂNSACUL ȘI COCOSTÂRCUL

Pe când zbura spre meleagurile calde, un cârd de găște s-a întâlnit cu un gânsac, care le-a spus: „Bună ziua, o sută de găște!” O găscă bătrână, care zbura în frunte, i-a răspuns: „Nu, nu suntem o sută! Dacă am fi încă o dată atâtea câte suntem și încă pe jumătate atâtea, și încă pe sfert atâtea și ai mai fi și tu cu noi, gânsacule, atunci am fi o sută, dar așa... n-ai decât să socoti și ai să afli câte suntem!” Gânsacul nostru zbură mai departe și căzu pe gânduri. Într-adevăr, câte găște a întâlnit? S-a gândit, s-a tot gândit și, oricum o sucea, nu era în stare să rezolve problema. Deodată zări un cocostârc pe malul unui iaz. „Picioare-lungi” umbla de colo până colo, căutând broaște. Precum se știe, cocostârcul este o pasăre înțeleaptă și printre celelalte aripate se bucură de faima unui bun matematician: ore întregi stă într-un picior și se gândește la tot felul de probleme. Tare s-a mai bucurat gânsacul. S-a lăsat lin pe apa heleșteului, s-a apropiat de cocostârc și i-a povestit cum s-a întâlnit cu un cârd de găște prietene și ce i-a spus găscă bătrână. I-a mai spus că se chinuie să rezolve problema, dar nu izbutește.

- M-da, - răspunse cocostârcul. Să încercăm s-o rezolvăm. Să fii numai atent și caută să înțelegi cele ce-ți spun! Se aude?

- Te ascult și-mi voi da toată silința să pricep! răspunse gânsacul.

- Deci ți s-a spus așa: dacă la găștele pe care le-ai întâlnit ai mai adăuga încă o dată pe atâtea și încă pe jumătate atâtea și încă pe un sfert atâtea, atunci împreună cu tine ar fi o sută de găște? Așa-i?

- Așa-i! - răspuse gânsacul.

- Acum, fii atent! - zise cocostârcul. Am să desenez ceva pe nisipul de pe mal. Cocostârcul își îndoi gâtul și trase cu ciocul o linie dreaptă; alături mai trase una. Apoi mai trase un segment egal cu jumătate de linie, un alt segment egal cu un sfert de linie și a mai făcut o linie micuță de tot cât un punct. Apăru următorul desen:

Gânsacul înotă spre mal, ieși pe nisip, privi liniile, dar nu înțelese nimic.

- Înțelegi ceva? - întrebă cocostârcul.

- Deocamdată nimic! - răspuse gânsacul cu tristețe.

- Greu mai ești de cap! Ți s-a spus doar: un cârd și încă o dată un cârd, o jumătate de cârd, un sfert de cârd și cu tine. Așa am și desenat. Am tras o linie și încă o linie, apoi o jumătate de linie, un sfert de linie și o linioară micuță, adică pe tine. Ai înțeles?

- Am înțeles! - rosti gânsacul bucuros.

- Dacă la cârdul întâlnit de tine mai adăugăm unul la fel, apoi încă o jumătate de cârd, un sfert de cârd și pe tine, câte găște vom avea?

- O sută!

- Dar fără tine, câte găște vor fi?

- Nouăzeci și nouă!

- Bine! Să ștergem din desenul nostru liniuța care te reprezintă pe tine și să notăm că au rămas 99 de găște. Și spunând aceste cuvinte, cocostârcul desenă cu ciocul pe nisip:

- Gândește-te bine acum, - continuă cocostârcul, - o jumătate de cârd câte sferturi are? Gânsacul căzu pe gânduri, privi liniile trase pe nisip și spuse:

un cârd

un cârd

o jumătate
de cârd

un sfert
de cârd = 99 găște

- Linia care indică o jumătate de cârd este de două ori mai mare decât linia care indică un sfert de cârd, adică o jumătate are două sferturi.

- Bravo! - îl laudă cocostârcul. Ei, atunci, un cârd întreg câte sferturi are?

- Firește că patru sferturi! - răspuse gânsacul.

- Așa! Deci, dacă transformăm în sferturi un cârd și încă un cârd și o jumătate de cârd și adăugăm un sfert de cârd, câte sferturi vom avea? Gânsacul se gândi și răspuse:

- Un cârd este egal cu 4 sferturi de cârd; încă un cârd înseamnă alte 4 sferturi de cârd, în total 8 sferturi; o jumătate de cârd are două sferturi, care

adunate cu cele 8 fac 10 sferturi, și mai avem de adăugat încă un sfert. Cu totul vom avea 11 sferturi de cârd, în care sunt cuprinse 99 de găște.

- Bine! - spuse cocostârcul. Acum spune-mi la ce ți-a folosit toată judecata asta?

- Am aflat, - răspuse gânsacul, - că 11 sferturi de cârd au 99 de găște.

- Deci, într-un sfert de cârd câte găște sunt? Gânsacul împărți 99 cu 11 și răspuse:

- Într-un sfert de cârd sunt 9 găște.

- Atunci câte găște sunt într-un cârd?

- Un cârd are 4 sferturi... Am întâlnit 36 de găște! - gâgâi bucuros gânsacul.

- Exact! - spuse cocostârcul. Singur nu te-a dus capul... Gânsac ce ești!...

Această problemă poate fi scrisă lapidar și rezolvată ușor cu ajutorul algebrei. Să notăm cu x un sfert de cârd. În acest caz cârdul întreg se va nota cu $4x$, iar o jumătate de cârd cu $2x$. Deci avem: $4x + 4x + 2x + x = 99$, sau $11x = 99$, de unde $x = 99 : 11 = 9$, iar $4x = 4 \times 9 = 36$. Prin urmare cârdul avea 36 de găște.

Problemele ce urmează pot fi rezolvate prin oricare din metodele pe care le cunoașteți: aritmetic, algebric, grafic etc. Răspunsurile care se dau la sfârșitul cărții pot fi completate cu raționamente și soluții proprii.

184. Ajutor reciproc

Din cauza distrugerilor săvârșite de fasciști, în primii ani după război, fermele duceau lipsă de unele mașini agricole, lipsă pe care o resimțeau mai cu seama în vremurile când muncile agricole erau în toi. De aceea fermele își împrumutau reciproc diferite mașini și unelte. Într-o zi o stațiune de mașini și tractoare a împrumutat altor două ferme diferite mașini agricole. Ea le-a dat tot atâtea mașini câte aveau fiecare în acel moment. După un timp, a doua fermă împrumută primei și celei de-a treia atâtea mașini, câte aveau fiecare în acea clipă. Spre sfârșitul muncilor veni rândul celei de-a treia ferme să împrumute pe prima și pe a doua, și le dădu fiecăruia atâtea mașini câte aveau în acel moment. După aceasta fiecare din cele 3 ferme avea câte 24 mașini. Câte mașini agricole a avut la început fiecare fermă?

185. Trântorul și dracul

Printre noi, oameni cu dragoste de muncă, s-a aciuat un trântor, care nu voia nici să învețe și nici să muncească, dar era lacom de bani. Nu voia nicicum să înțeleagă că numai banii câștigați prin muncă cinstită aduc mulțumire. Trântorul umbla hai-hui și se văicărea!

- Vai de zilișoarele mele! Nimeni nu vrea să știe de mine! Toți îmi spun: „N-avem nevoie de trântori. Nu faci nimic și ne mai ții și de vorbă. Du-te de aici!”. Aș vrea să-l văd și eu pe ăla care o să-mi spună cum să devin bogat?!

- N-apucă trântorul să-și termine gândul, că înaintea lui se și ivi un drăcușor.

- Apoi, - spuse drăcușorul, - dacă vrei, am să te ajut. Munca va fi ușoară și te vei îmbogăți. Vezi puntea aceea peste pârâu?

- O văd, - răspuse trântorul.

- Atunci, n-ai decât să treci puntea pe malul celălalt și vei avea în buzunar de două ori mai mulți bani decât ai acum. Dacă treci puntea înapoi, vei avea iarăși de două ori mai mulți bani decât ai avut. Și așa, de fiecare dată când vei trece puntea, vei avea de două ori mai mulți bani decât ai avut.

- Minunat! - se bucură trântorul.

- Lucrurile se vor petrece cum ți-am spus, - adăugă dracul - dar trebuie să-mi dai și mie ceva. Pentru că te-am făcut om bogat, de fiecare dată când treci puntea ai să-mi dai 24 de bănuți pentru sfatul meu cel bun.

- Mă învoiesc, - răspunse trântorul. Din moment ce banii mei se vor dubla, de ce să nu-ți dau de fiecare dată câte 24 de bănuți? Hai, să începem!

Trecu trântorul puntea o dată și numără banii... Mare minune! într-adevăr, avea de două ori mai mulți bani decât avusese. Dădu dracului cei 24 de bănuți și trecu puntea a doua oară. Banii s-au dublat iarăși. Numără 24 de bănuți, îi dădu dracului și trecu puntea pentru a treia oară. Banii s-au dublat iarăși. Numai că avea exact 24 de bănuți, pe care a trebuit să-i dea drăcușorului, după cum le-a fost vorba. Dracul izbucni în râs și se făcu nevăzut. Trântorul nostru rămase fără un ban. De unde se vede că afară de sfaturile altora trebuie să ai și puțină minte proprie! Câți bani a avut trântorul la început?

186. Merele

Trei frați au căpătat 24 mere. Fiecare primise atâtea mere câți ani avusese cu 3 ani în urmă. Mezinul, care era tare dezghețat la minte, le propuse fraților săi următorul schimb de mere:

- Eu, - spuse el, - îmi voi opri numai jumătate din merele pe care le am, iar celelalte am să le împart între voi în părți egale. După aceasta fratele nostru mijlociu să-și oprească și el jumătate din câte mere va avea, iar celelalte să le împartă egal între mine și fratele cel mare. Apoi cel mai mare să-și oprească și el jumătate din câte mere va avea, iar pe celelalte să le împartă egal între mine și fratele mijlociu. Frații, fără să bănuiască nimic, s-au învoit să împartă merele așa cum spusese mezinul. Ca urmare, fiecare a avut același număr de mere.

Câți ani avea fiecare dintre frați?

187. Vânătorii

Trei vânători erau plecați de mai multe zile la vânătoare. În dimineața ultimei zile de vânătoare s-a întâmplat un lucru neplăcut: trecând prin vadul unui pârâu, doi dintre vânători și-au udat cartușierele. O parte din cartușele lor nu mai puteau fi folosite. Atunci cei trei prieteni și-au împărțit cartușele uscate în părți egale. După ce fiecare vânător a tras patru focuri, le-au rămas în total atâtea cartușe, câte avusese fiecare după împărțeală. Câte cartușe bune au fost în clipa împărțelii?

188. Din direcții contrare

Două trenuri de marfă, ambele în lungime de 250 m, vin unul în întâmpinarea altuia cu o viteză de 45 km/oră. Câte secunde vor trece din clipa întâlnirii

mecanicilor locomotivelor până în clipa când se vor întâlni frânării aflați în ultimele vagoane?

189. Veronica bate la mașina de scris

Mama a rugat-o pe Veronica să-i copieze un manuscris la mașină.

- Voi copia în medie câte 20 de pagini/zi, - hotărî Veronica. Prima jumătate a manuscrisului a fost copiată însă fără multă tragere de inimă, Vera bătând numai 10 pagini/zi. În schimb, din a doua jumătate a manuscrisului au fost copiate câte 30 de pagini/zi.

- Deci a rezultat o medie de 20 de pagini/zi, - a spus Veronica.

- Ai făcut o socoteală greșită, - răspunse mama.

- Cum se poate? $10 + 30 = 40$; $40 : 2 = 20$. Din prima jumătate a manuscrisului am copiat câte 10 pagini mai puțin pe zi, dar în schimb din a doua jumătate am copiat cu 10 pagini peste media stabilită.

- Totuși, - insistă mama, - în medie ai copiat mai puțin de 20 de pagini/zi. Gândește-te bine și ai să vezi că am dreptate.

Voi ce credeți?

190. O întâmplare cu ciuperci

Cinci prieteni - Măria, Colea, Vasile, Andrei și Petre - care își petreceau vacanța de vară într-o tabără de pionieri, s-au dus în pădure după ciuperci. E drept că numai Măria a cules ciuperci de zor. Băieții au stat mai mult tolăniți pe iarbă, istorisind fel de fel de năzbâtii. Când veni vremea să se întoarcă în tabără, coșuletele băieților erau goale, în timp ce în coșulețul Măriei se aflau 45 ciuperci.

- Nu vă sade bine să vă întoarceți în tabără cu mâna goală, - spuse Măria și le împărți băieților toate ciupercile (fără să-și lase măcar una).

În drum însă Colea și Andrei au dat peste un loc cu ciuperci și și-au mai umplut coșuletele. Colea a găsit doar 2 ciuperci, dar Andrei și-a dublat numărul ciupercilor din coșuleț. Vasile și Petre s-au hârjonit tot drumul și au pierdut o parte din ciupercile lor. Vasile a pierdut două ciuperci, iar Petre jumătate din ciupercile căpătate de la Măria.

Spre mirarea lor, când și-au numărat în tabără ciupercile aduse, toți aveau același număr de ciuperci. Povestind prietenilor lor matematicieni întâmplarea cu ciupercile, aceștia din urmă s-au întrebat dacă nu cumva pe baza datelor de mai sus vor izbuti să afle câte ciuperci primise la început fiecare băiat de la Măria. Voi ce credeți?

191. Cine va sosi primul?

Doi canotori sportivi au hotărât să facă următorul antrenament cu bărcile. Unul din ei trebuia să străbată o anumită distanță pe un râu, în așa fel ca jumătate din drum să meargă împotriva curentului, în amonte, iar cealaltă jumătate în aval, ajutat de curentul apei. Celălalt urma să parcurgă aceeași distanță, dar pe un lac cu apă stătătoare, aflat în vecinătatea râului. Să presupunem că ambii sportivi au vâslit

tot timpul în același ritm. Se întreabă: care din ei va sosi primul? Timpul pierdut pentru întoarcerea bărcii nu se socotește.

Observație. Acum vreo 40 de ani, o problemă asemănătoare s-a pus în practica zborului. Se organizau concursuri aviatice, în cadrul cărora piloții trebuiau să parcurgă perimetrul unui vast câmp dreptunghiular, marcat prin patru stâlpi, care urmau să fie ocoliți la viraj. S-a pus întrebarea, dacă condițiile rămâneau aceleași în zilele cu vânt și în zilele fără vânt.

192. Înotătorul și pălăria

Un înotător a sărit dintr-o barcă, dusă de curentul apei, a înotat un timp împotriva curentului, apoi s-a întors și a ajuns barca din urmă. Pentru ce i-a trebuit mai mult timp: pentru a înota împotriva curentului sau pentru a ajunge barca? Sau, poate, în ambele cazuri timpul este același?

Se presupune că el a înotat tot timpul în același ritm. Răspunsul care v-a venit în minte din primul moment a fost confirmat de raționamentele ulterioare? Răspunsul corect este: pentru a ajunge barca înotătorului i-a trebuit exact atâta timp cât a pierdut înotând împotriva curentului. Într-adevăr, curentul râului duce la vale cu aceeași viteză și barca, și înotătorul. Deci, curentul nu influențează distanța dintre înotător și barcă, el fiind, ca să spunem așa, inexistent. Prin urmare, cu toată prezența curentului, înotătorul a ajuns barca în tot atâta timp, cât a cheltuit ca să se îndepărteze de ea.

Închipuiți-vă că un sportiv a sărit în apă de pe un pod și a înotat împotriva curentului. În același moment unui spectator aflat pe pod i-a căzut pălăria în apă și a fost dusă de curent. După zece minute, înotătorul a făcut întoarcerea și când a ajuns la pod a fost rugat să nu se oprească, ci să înoate mai departe și să aducă pălăria, înotătorul a ajuns-o sub al doilea pod, aflat la o distanță de 1.000 de metri de primul. Viteza înotătorului nu este cunoscută, dar se știe că a înotat tot timpul în același ritm. Dispunând numai de aceste date, stabiliți viteza curentului acestui râu.

193. Două nave

Două nave-școală au plecat în același moment dintr-un port. Nava „Stepan Razin” a pornit în aval (în sensul curentului), iar nava „Timiriazev” în amonte (împotriva curentului). Vitezele lor proprii sunt egale (viteza proprie este viteza dezvoltată cu aceeași cheltuială de energie în apă stătătoare). În ziua plecării, un colac de salvare a căzut de pe nava „Stepan Razin” și a plutit la vale. După o oră, ambele nave au primit prin radio ordinul să schimbe direcția: nava care naviga în aval trebuia să întoarcă împotriva curentului, iar cea care naviga împotriva curentului - să meargă în sensul curentului. Va izbuti echipajul navei „Stepan Razin” să prindă colacul de salvare care plutește pe râu, înainte de a se întâlni cu cealaltă navă?

194. Controlați-vă iscusința matematică

Două hidroglisoare navighează în sensuri opuse de-a lungul unui mare lac, fără să se oprească la mal. Viteza hidroglisoarelor este constantă. Ambele au plecat în același timp de la maluri opuse: hidroglisorul M a părăsit malul A, iar hidroglisorul N

a părăsit malul B și s-au întâlnit prima dată la 500 m de malul A; întorcându-se, s-au întâlnit pentru a doua oară la 300 m de malul B. Pe baza acestor date, stabiliți lungimea lacului și raporturile dintre vitezele hidroglisoarelor. Iscusița vă va ajuta să rezolvați această problemă mental, fără calcule complicate.

195. Încurcătura

La plantarea livezii școlii, elevii au participat în mod activ. Clasele lor se aflau în întrecere. Toți copiii munceau cu râvnă, dar iată că în clasa a V-a s-a ivit o încurcătură. Ionel a declarat că echipa lui va planta jumătate din numărul pomilor plantați de toți ceilalți elevi din școală. Marius, în numele echipei sale, s-a angajat să planteze atâția pomi câți vor planta toți ceilalți elevi ai clasei (inclusiv echipa lui Ionel). Elevii nu lucrau toți dintr-o dată, ci pe rând, pe echipe. Echipele lui Ionel și Marius trebuiau să lucreze împreună, fiind ultimele.

Toate celelalte echipe din școala lor și-au îndeplinit cu succes angajamentele. Ele au plantat în total 40 de pomi. Când veni rândul echipelor lui Ionel și Marius, se ivi o dificultate la care nu se gândise nimeni, deși putea fi prevăzută. Ca să-și îndeplinească angajamentul, Ionel trebuia să cunoască numărul de copaci plantați de echipa lui Marius, iar acesta trebuia la rândul său să știe câți copaci va planta echipa lui Ionel. Ambele echipe se așteptau reciproc și situația părea fără ieșire, dar instructorul le-a indicat o soluție simplă și logică.

Ce le-a spus el?

196. De câte ori mai mult?

Se dau două numere diferite. Dacă vom scădea din fiecare jumătatea celui mai mic, atunci restul numărului mai mare va fi de trei ori mai mare decât restul numărului mai mic.

De câte ori numărul mai mare era mai mare decât numărul mai mic?

197. Motonava și hidroavionul

O motonavă a plecat într-o cursă lungă pe mare. Când nava s-a depărtat la 180 mile de țărm, a fost trimis după ea un hidroavion cu un mesaj urgent. Viteza hidroavionului este de zece ori mai mare decât viteza motonavei.

La ce distanță de coastă a ajuns-o hidroavionul?

198. Bicicliștii acrobați în arenă

Arena se afla pe un vast teren, perfect neted, străbătut de patru cărări circulare. Cei 4 bicicliști prezintă aici numărul lor de circ. Fiecare biciclist merge pe cărarea (cercul) său.

Ei pornesc în același timp și fiecare pleacă din punctul aflat cel mai aproape de centrul arenei.

Viteza cu care se deplasează fiecare biciclist este calculată matematic și poate fi astfel exprimată în unități convenționale de lungime:

$$V_1 = 6 \text{ unități/oră,}$$

$$V_2 = 9 \text{ unități/oră,}$$

$$V_3 = 12 \text{ unități/oră,}$$

$$V_4 = 15 \text{ unități/oră.}$$

Lungimea fiecărui cerc este de $1/3$ din unitatea convențională de lungime. Demonstrația executată de bicicliștii acrobați durează 20 de minute.

În decursul acestor 20 de minute bicicliștii acrobați se vor mai găsi concomitent, o dată sau de mai multe ori, în punctele din care au plecat?

199. Cu ce viteză?

După ce un strungar a sporit viteza de așchiere a fontei cu 1.690 m/min , timpul necesar pentru prelucrarea unei piese a scăzut de la 35 de minute la 2,5 minute.

Cu ce viteză de așchiere lucra el acum?

200. Călătoria lui Jack London

Într-o nuvelă a lui Jack London se povestește cum autorul zorea din Skagway spre tabăra sa, unde prietenul lui trăgea să moară. London călătorea cu o sanie trasă de 5 câini. În nuvela se dau câteva amănunte interesante, care permit ca ea să fie transformată într-o problemă distractivă. În prima zi de drum sania a mers cu viteza prevăzută de Jack London. În timpul unui scurt popas, doi câini au ros hamurile și s-au luat după o haită de lupi, așa că a doua zi London a trebuit să continue drumul cu 3 câini, care trăgeau sania cu o viteză egală cu $3/5$ din viteza inițială. Din această cauză el a sosit la destinație cu două zile mai târziu decât crezuse. Și autorul nuvelei adaugă: „Dacă cei doi câini fugiți ar fi tras sania încă 50 de mile, n-aș fi întârziat

decât o zi față de termenul fixat". Se întreabă: care era distanța între Skagway și tabără?

London nu ne-o spune, dar din datele pe care le cunoaștem o putem stabili.

201. Din cauza unor analogii greșite, putem săvârși diferite erori

Unele concluzii și chiar descoperiri se fac prin analogie, la baza căreia stă presupunerea că dacă unele din însușirile sau caracteristicile a două obiecte sunt asemănătoare, identitatea rămâne valabilă și pentru alte însușiri ale obiectelor respective. Analogia însă nu demonstrează nimic. Ea nu ne poate da decât o idee, a cărei justețe trebuie controlată și confirmată. Și în matematică pot fi făcute analogii reușite. Este clar că descoperirea oricărei asemănări în operațiunile matematice, în aplicarea regulilor etc, ușurează rezolvarea problemelor, ajută gândirea. Relevând proprietățile și caracteristicile asemănătoare, să nu uităm însă că există și deosebiri. Analogiile nereușite generează reprezentări eronate. Uneori întrebăm un prieten:

- Cu câte unități este mai mare 40 decât 32?

- Cu 8, - răspunde acesta imediat.

- Dar cu câte unități este mai mic 32 decât 40?

- Desigur tot cu 8 unități.

- Exact. Acum, gândește-te, cu câte procente este mai mare numărul 40 decât numărul 32? De altfel, nu te obosi! Îți voi spune eu. Exact cu 25%. Dar hai să calculăm cu câte procente este mai mic numărul 32 decât 40?

- Ce să mai calculăm, - ne întrerupe prietenul, - mi-ai spus doar chiar acum că 40 este cu 25% mai mare decât 32, deci 32 este tot cu 25% mai mic decât 40 ... Trebuie să-i explicăm amănunțit în ce constă eroarea lui.

Într-adevăr, diferența este în ambele cazuri aceeași - 8. Dar în primul caz o raportăm la numărul 32, considerat 100%, iar în al doilea caz la numărul 40, considerat 100%. Față de 40, numărul 8 reprezintă o cincime sau 20%. Așadar 40 este cu 25% mai mare decât 32, în timp ce 32 este cu 20% mai mic decât 40. Greșeala prietenului se datorește unei analogii greșite. Propuneți prietenilor următoarele probleme:

Problema 1. Să presupunem că salariul lunar ți-a fost mărit cu 30%. Cu câte procente a crescut capacitatea dumentală de cumpărare?

Problema 2. Să presupunem că salariul lunar a rămas același, dar prețurile mărfurilor au fost reduse cu 30%. Cu câte procente a crescut capacitatea dumentală de cumpărare în acest caz?

Problema 3. Un anticariat a redus cu 10% prețul cărților vândute și totuși obținea un beneficiu de 8%. Ce beneficiu (în procente) dorea inițial să obțină anticariatul din vânzarea cărților?

Problema 4. Dacă un muncitor a redus cu $p\%$ timpul necesar confecționării unei piese, cu câte procente a crescut productivitatea muncii sale?

Răspunsuri greșite la aceste întrebări simple veți căpăta de multe ori, dar mai întâi controlați-vă... propriile raționamente.

202. Un caz juridic

Romanii nu au vădit un interes deosebit pentru matematică. În schimb, în domeniul științelor juridice ne-au lăsat lucrări remarcabile. Lucrările de matematică din acele timpuri, care au ajuns până la noi, au de cele mai multe ori un caracter practic, pur utilitar. Multe din problemele de aritmetică tratate în ele își au originea în legile romane cu privire la succesiune. Iată una din aceste probleme ale antichității. Murind, un roman știa că soția lui așteaptă un copil și a făcut următorul testament: dacă se va naște un băiat, să i se dea $\frac{2}{3}$ din averea rămasă, iar restul de $\frac{1}{3}$ mamei. În cazul când se va naște o fată, ea va căpăta $\frac{1}{3}$, iar mama $\frac{2}{3}$ din avere. Văduva testatorului a născut doi gemeni - un băiat și o fată. Acest caz nu era prevăzut în testament.

Cum trebuie împărțită averea între cei trei moștenitori, astfel ca să se țină cât mai mult seama de prevederile testamentului? Rezolvarea matematică a acestei probleme depinde de interpretarea juridică a voinței testatorului. Una din variantele fundamentate juridic a rezolvării acestei probleme a fost dată de juristul roman *Salvius Julianus*.

203. Câte doi și câte trei

Am hotărât să măsoar în pași distanța dintre casa mea și cea a prietenului meu. Mergeam cu pași egali și jumătate de drum i-am numărat perechi (câte doi), iar cealaltă jumătate i-am numărat câte trei. Când am ajuns la destinație am constatat că numărul pașilor perechi era cu 250 mai mare decât numărul pașilor socotiți câte trei.

Câți pași sunt până la casa prietenului meu?

204. Cine era călare?

Doi cetățeni au plecat în același timp - unul călare, iar altul cu mașina - din sat spre oraș. Unul era flăcău, iar celălalt mai în etate. După un timp oarecare s-a văzut că dacă cel mai în vârstă ar fi străbătut o distanță de 3 ori mai mare decât cea parcursă până atunci, i-ar fi rămas de mers de două ori mai puțin. Dacă cel tânăr ar fi parcurs o distanță de două ori mai mică, atunci i-ar fi rămas de străbătut o distanță de trei ori mai mare.

Stabiliți care din ei mergea călare - cel tânăr sau cel în vârstă?

205. Doi motocicliști

Doi motocicliști au plecat împreună din același loc. Ambii au parcurs aceeași distanță și s-au întors acasă în același timp. Pe drum, motocicliștii s-au odihnit. Se știe că unul dintre ei a acoperit traseul în de două ori atâta timp cât s-a odihnit celălalt, iar al doilea în de trei ori atâta timp cât s-a odihnit primul.

Care motociclist a mers mai repede?

206. În care avion se află tatăl lui Vladimir?

- Spune-mi, tăticule, - îl întrebă Vladimir pe tatăl său, care era aviator, - în care avion te găseai în timpul paradei aeriene?

- Poți afla cu ușurință singur, - răspunse tatăl lui Vladimir, - desenând pe o hârtie 9 avioane.

- Îmi aduc aminte că numărul avioanelor aflate în dreapta mea, înmulțit cu numărul avioanelor aflate în stânga mea, dădea un număr mai mic cu 3, decât în cazul când avionul meu s-ar fi găsit cu 3 locuri mai la dreapta. Vladimir se gândi puțin și indică pe desen avionul pe care îl pilotase tatăl său.

Cum a aflat Vladimir avionul tatălui său?

207. Două lumânări

Au fost aprinse deodată două lumânări de lungimi și grosimi diferite. Lumânarea lungă se va topi în întregime în 3 1/2 ore, iar cea scurtă în 5 ore. După ce au ars timp de 2 ore, lumânările au devenit de lungime egală.

De câte ori a fost inițial mai scurtă una din lumânări decât cealaltă?

208. Să împărțim

Împărțiți 45 în patru părți, așa fel încât, dacă la prima parte vom adăuga 2, din a doua vom scădea 2, a treia o vom înmulți cu 2, iar a patra o vom împărți cu 2, toate rezultatele vor fi egale.

209. Perspicacitate uimitoare

Atunci când copiii îl vizitează pe vechiul lor prieten, contabilul Nikanorov, acesta le dă întotdeauna câte ceva de socotit. Dar, ciudat lucru, câteodată fără să cunoască numerele pe care le-au adunat sau le-au scăzut băieții, el se uita la rezultat și spunea pe loc care din ei a adunat corect, care a greșit.

- Acum, - zise el, - alegeți un număr cu 4 cifre, bineînțeles fiecare să aleagă alt număr. Ați ales? Bun... Mutați prima cifră la sfârșitul numărului. Veți obține un alt număr cu 4 cifre. Adunați amândouă numerele. De exemplu: $1.234 + 2.341 = 3.575$. Ați terminat? Spuneți-mi rezultatele.

Kolea: 8.612

Polea: 4.322

Tolea: 9.867

Olea: 13.859

- Ați greșit cu toții, afară de Tolea.

Verificând adunările, copiii au constatat că într-adevăr greșiseră.

Cum a procedat Nikanorov? El n-a știut ce numere au ales copiii!

210. Ora exactă

La atelierul cu firma „Ora exactă” au fost aduse 4 ceasornice: o pendulă, un ceas de voiaj, un deșteptător și un ceas de mână. În comparație cu ora exactă, pendula rămâne în urmă cu două minute pe oră. În comparație cu pendula, ceasul de voiaj fuge cu două minute pe oră. În comparație cu ceasul de voiaj, deșteptătorul rămâne în urmă cu două minute pe oră, iar în comparație cu deșteptătorul, ceasul de mână fuge cu două minute pe oră. La ora 12 toate ceasurile au fost potrivite după ora exactă. Cât va arăta ceasul de mână la ora 19, când se dă ora exactă?

211. Ceasornicele

E o adevărată belea cu aceste ceasornice. La amiaza zilei de 2 ianuarie, eu și Vasile le-am pus exact după radio. Peste câteva zile le-am comparat. Am văzut că ceasul meu fuge, iar al lui Vasile rămâne în urmă. Urmărindu-le o oră, am constatat că ceasul meu fuge cu o secundă, iar al lui Vasile rămâne în urmă cu 1 1/2 secunde/oră. Ne-au interesat următoarele întrebări: dacă nu vom muta acele ceasornicelor noastre, atunci:

- 1) Când vor arăta din nou amândouă ceasornicele aceeași oră?
- 2) Când vor mai arăta ele concomitent ora exactă?

212. La ce oră?

Problema 1. Câtva timp după ora 12 meșterul a plecat la masă. La plecare, s-a uitat la ceas și a înregistrat poziția acelor ceasornicului. La întoarcere a constatat că acele ceasornicului și-au schimbat locurile, minutarul luând locul acului care indică orele. La ce ora s-a întors meșterul? Dacă ați găsit soluția acestei probleme, n-o să vă vină prea greu să rezolvați următoarele două.

Problema 2. Am lipsit de acasă mai mult de două ore, dar mai puțin de trei. Când m-am întors, am constatat că în timpul lipsei mele acele pendulei noastre și-au inversat locurile. Cât timp am lipsit de acasă?

Problema 3. Un școlar a început să rezolve o problemă între orele 4 și 5 după-amiaza, atunci când acele ceasornicului se suprapuneau, și a terminat-o atunci când minutarul forma o linie dreaptă cu celălalt ac. Câte minute i-au trebuit școlarului pentru rezolvarea problemei și la ce oră a terminat-o?

213. La ce oră a început și s-a terminat consfătuirea?

O consfătuire a început între ora 6 și 7 după-amiaza și s-a terminat între ora 9 și 10 seara. Să se stabilească exact la ce oră a început și s-a terminat consfătuirea, dacă acele ceasornicului și-au schimbat reciproc locul în timpul cât a durat consfătuirea.

214. Sergentul îi antrenează pe cercetași

Sergentul Semocikin, comandantul plutonului de cercetași, profita de orice ocazie prielnică pentru a dezvolta spiritul de observație și ingeniozitatea subalternilor săi, pentru a-i deprinde cu viclășugurile războiului. Uneori îi întrebă dintr-odată:

- Câți stâlpi a avut podul pe care l-am trecut astăzi?

Alteori le dădea câte o problema pe care s-o rezolve în timpul liber.

- Închipuți-vă, - le spuse odată Semocikin, pufăind din lulea - că doi, cercetași din detașamentul nostru au fost trimiși în același loc. Ambii au mers pe același drum, dar unul din ei a mers mai încet, iar celălalt mai repede.

Primul cercetaș a mers cu o viteză constantă jumătate din timpul necesar. Al doilea a mers cu aceeași viteză jumătate din drum. Primul cercetaș a mers a doua jumătate de timp cu o viteză schimbată; cu aceeași viteză schimbată a parcurs a

doua jumătate de drum și al doilea cercetaș. Care din ei a sosit primul la locul de destinație?

Pentru rezolvarea acestei probleme, cercetașii au dat diferite valori numerice distanței și vitezei cu care s-a mers - atât celei inițiale, cât și celei schimbate - au făcut calculele necesare și de fiecare dată au ajuns la același rezultat: primul cercetaș a pierdut mai puțin timp pentru drum, decât al doilea. Cercetașii care au rezolvat problema cu ajutorul algebrei, au obținut același rezultat. Astfel, ei au demonstrat că, în condițiile date, primul cercetaș va ajunge mai repede decât al doilea, indiferent de distanța și de mărimea numerică a vitezelor.

Puteți soluționa această problemă „în litere”?

215. Două comunicări

Prima comunicare:

- Trenul N a trecut în fața mea timp de t_1 secunde. A doua comunicare:
- Același tren N a trecut peste un pod, în lungime de a metri, în timpul de t_2 secunde.

Cum putem stabili pe baza acestor 2 comunicări lungimea și viteza trenului N, presupunând că viteza lui este constantă?

216. Câte stații noi s-au construit?

- Creșterea impetuoasă a industriei și agriculturii în țara noastră este însoțită de construirea unor noi așezări și orașe, deci și de extinderea continuă a rețelei căilor ferate, - a spus șeful regionalei N, la adunarea generală a muncitorilor și funcționarilor.

- Pe una din ramificațiile regionale noastre, - a continuat el, - se va termina peste puțin timp construirea de noi stații de cale ferată pentru pasageri. Trebuie să ne pregătim în mod exemplar în vederea dării lor în exploatare și să nu admitem deficiențe în buna funcționare a transporturilor.

- S-au tipărit biletele pentru pasagerii care vor călători pe calea noastră ferată? - se interesă casierul șef.

- Da, toate biletele necesare au fost tipărite; dar, pentru ca pasagerii să poată obține în orice stație a căii noastre ferate bilete până la orice altă stație de pe aceste linii, a trebuit să tipărim acum, o dată cu darea în exploatare a noilor stații, un număr de 46 serii suplimentare de bilete.

Pe baza acestor date stabiliți câte stații avea calea ferată N și câte stații noi au fost construite?

217. Alegeți patru cuvinte

AC

CAP

BANI

STEAG

PORUMB

MESERIE

VICTORIE
SOCIALISM
MATEMATICĂ
CALIFICAREA
ÎNSUFLEȚIREA
ÎMBUNĂȚIREA
ELECTRIFICAREA
ÎMPROPRIETĂRIRE

Coloana anterioară este alcătuită din 14 cuvinte. Fiecare cuvânt are o literă mai mult decât cel precedent. Primul cuvânt - „ac” - are 2 litere, iar ultimul - „împroprietărire” - are 15 litere. Alegeți 4 din aceste 14 cuvinte, astfel ca să satisfacă egalitățile: $a^2 = bd$, $ad = b^2c$.

Cu a, b, c și d am notat numărul de litere din primul, al doilea, al treilea și al patrulea cuvânt ales. Care sunt aceste cuvinte?

218. Se poate cântări în felul acesta?

O bună balanță cu talere trebuie să aibă brațele egale ($a = b$). În piață s-a deschis un nou chioșc pentru vânzarea articolelor de băcănie. Din păcate, cântarul adus nu avea brațele egale și nu putea fi folosit.

- Cântarul defect va fi înlocuit mâine, - spuse responsabilul vânzătorului, - deocamdată să nu vindeți decât mărfuri ambalate.

Cu puțin timp înainte de închidere s-a vândut ultimul pachet de zahăr ambalat, când veni un client care dorea să cumpere 2 kg de zahăr. Vânzătorul nu voia să-l lase neservit. El hotărî să folosească cântarul defect și propuse clientului următorul mod de cântărire:

- Fără să echilibrez în prealabil cântarul voi pune o greutate de 1 kg pe talerul din stânga, iar zahărul îl voi pune pe talerul din dreapta. Apoi voi proceda invers: voi pune greutatea pe talerul drept și zahărul pe cel stâng. Cred că voi proceda corect, căci dacă în primul pachet veți avea ceva mai puțin de 1 kg de zahăr, în al doilea pachet veți avea în schimb ceva mai mult.

Putea cumpărătorul să se declare de acord cu acest fel de a cântări zahărul?

Întrebări suplimentare:

1) Știți că există o metodă (și chiar mai multe) pentru a cântări exact cu ajutorul unui cântar defect sau neechilibrat?

2) Cum se determină greutatea pe un cântar cu brațe neegale, dar care au fost echilibrate?

219. Elefantul și țânțarul

Un amator de distracții matematice, făcând diferite transformări ale expresiilor algebrice, a ajuns la concluzia ciudată că greutatea unui elefant este egală cu greutatea unui țânțar. El a raționat în felul următor:

Fie x greutatea elefantului și y greutatea țânțarului. Notăm cu $2v$ suma acestor greutăți: $x + y = 2v$.

Din această egalitate putem obține alte două:

$$x - 2v = -y; x = -y + 2v.$$

Să înmulțim aceste 2 egalități termen cu termen:

$$x^2 - 2vx = y^2 - 2vy.$$

Adunând la ambii membri ai acestei egalități v^2 , vom obține:

$$x^2 - 2vx + v^2 = y^2 - 2vy + v^2 \text{ sau } (x - v)^2 = (y - v)^2.$$

Extrăgând rădăcina pătrată din ambii membri ai ultimei egalități, vom obține:

$x - v = y - v$ sau $x = y$. Prin urmare, greutatea elefantului (x) este egală cu greutatea țânțarului (y).

Socoteala e corectă sau nu? Puteți să-mi spuneți unde s-a greșit?

220. Un număr cu cinci cifre

Am avut o dată prilejul să văd un număr A cu 5 cifre, foarte interesant. Scriind o unitate înaintea acestui număr, obțineam, firește, un număr cu 6 cifre: $[1][A]$; scriind o unitate la sfârșitul lui, obțineam de asemenea un număr cu 6 cifre: $[A][1]$. Al doilea număr cu 6 cifre era însă de trei ori mai mare decât primul: $\frac{[A][1]}{[1][A]} = 3$.

Care este numărul A ?

221. Să trăiești fără să îmbătrânești

În unele cazuri o problemă este interesantă prin precizia și concizia enunțului. În alte cazuri, dimpotrivă, este interesantă prin „întortochelile” enunțului, care seamănă cu o dantelă fină. Nu vrei, de exemplu, să stabilești raportul dintre vârsta mea și a voastră după următorul enunț „întortocheat”? Astăzi, avem împreună 86 de ani. Numărul anilor mai reprezintă $15/16$ din vârsta care o vei avea tu atunci când vârsta mea va fi $9/16$ din numărul de ani pe care ai să-l ai, dacă ai să ajungi la o vârstă care este de 2 ori mai mare decât numărul anilor pe care am să-i am eu în clipa când voi fi de 2 ori mai bătrân decât tine.

Câți ani am și eu câți ani ai tu?

Această problemă poate fi rezolvată cu ajutorul următoarei metode, destul de ingenioasă.

Soluția. Examinați „dantela” enunțului problemei și vei vedea următoarele „desene”, care merg de la sfârșitul problemei spre începutul ei:

1) La un moment dat voi putea fi de 2 ori mai bătrân decât tine. Dacă atunci vârsta ta este x , a mea va fi $2x$. Pentru a ne reprezenta mai clar datele problemei, să notăm această relație dintre vârste cu ajutorul a două segmente, din care unul să fie de 2 ori mai mare decât celălalt:

De aici rezultă că eu sunt mai mare decât tine cu x ani și că această diferență de vârstă se va menține mereu.

2) Altădată vârsta mea va fi de $\frac{9}{4}$ din vârsta pe care ai avut-o în momentul (1); segmentul care reprezintă vârsta mea trebuie să fie acum de $2\frac{1}{4}x$, iar vârsta ta, care este întodeauna mai mică cu x , va fi de $1\frac{1}{4}x$.

3) Astăzi numărul anilor mei reprezintă $\frac{15}{16}$ din vârsta pe care ai avut-o în momentul (2); cu alte cuvinte $\frac{15}{16} \cdot \frac{5}{4} \cdot x = \frac{75}{64} \cdot x$, tu continuând să ai cu x ani mai puțin, adică: $\frac{75}{64} \cdot x - x = \frac{11}{64} \cdot x$.

Deoarece astăzi avem împreună 86 de ani, deci $\frac{75}{64} \cdot x + \frac{11}{64} \cdot x = 86$, rezultă că x este egal cu 64. Prin urmare eu am astăzi $\frac{75}{64} \cdot 64 = 75$ ani, iar tu ai $\frac{11}{64} \cdot 64 = 11$ ani.

Așa reiese din problemă. În realitate, însă, eu sunt departe de a avea 75 de ani, în schimb tu ai probabil mai mult decât 11 ani. Acum rezolvați singuri o problemă asemănătoare. Astăzi am de 2 ori mai mulți ani decât ai avut tu atunci când eu am avut atâția ani, cât ai tu acum. Când vei avea atâția ani câți am eu acum, vom avea împreună 63 de ani.

Câți ani are astăzi fiecare dintre noi?

222. Problema lui Lucas

Această problemă a fost formulată de matematicianul E.Lucas, care a trăit în secolul trecut. Compatriotul său, matematicianul Lesane, povestește următoarea întâmplare, asigurându-ne de autenticitatea ei. În timpul unui congres științific la care au participat numeroși matematicieni din diferite țări, Lucas a anunțat la sfârșitul micului dejun că vrea să pună celor de față o întrebare dificilă.

- Să considerăm, - a spus Lucas, - că în fiecare zi la amiază, din Le Havre pleacă spre New York un vapor și că în aceeași clipă un vapor al aceleiași societăți de navigație pleacă din New York spre Le Havre. Traversarea oceanului durează exact 7 zile, atât într-o direcție, cât și în cealaltă. Câte vase ale societății din care face și el parte va întâlni un vapor care părăsește astăzi la amiază portul Le Havre?

Ce răspuns i-ați fi dat lui Lucas? Gândiți-vă la modul grafic de rezolvare a acestei probleme.

223. O plimbare interesantă

Doi băieți au hotărât să facă o mică excursie cu bicicletele. Pe drum bicicleta unuia s-a stricat și a trebuit să fie lăsată la un atelier pentru reparații. Cu toate acestea, băieții au hotărât să nu întrerupă călătoria, ci s-o continue pe jos și cu bicicleta, dar în felul următor:

De la atelier pornesc în același timp: unul pe bicicletă, celălalt pe jos. Într-un anumit loc biciclistul va lăsa bicicleta și își va continua drumul pe jos. Prietenul lui, ajungând la locul convenit, va urca pe bicicletă și când îl va ajunge din urmă pe prietenul său îi va da bicicleta și va continua drumul pe jos.

La ce distanță de punctul final al călătoriei lor trebuie lăsată ultima oară bicicleta, pentru ca ambii să ajungă în același timp la destinație, știind că de la atelierul unde au lăsat bicicleta defectă și până la ținta propusă mai erau de parcurs 60 de km și că ei fac pe jos 5 km/oră, iar cu bicicleta 15 km/oră.

Le convenea băieților acest mod de deplasare?

224. O proprietate a fracțiilor simple

Scrieți mai multe fracții simple, ai căror numitori și numărători sunt numere pozitive. Acum scrieți o nouă fracție, al cărei numitor să fie egal cu suma tuturor numitorilor, iar numărătorul cu suma tuturor numărătorilor fracțiilor date: această nouă fracție va fi mai mare decât cea mai mică din fracțiile date, dar mai mică decât cea mai mare din ele. Controlați această proprietate cu ajutorul unui exemplu și demonstrați valabilitatea ei pentru orice număr de fracții pozitive.

Capitolul 6 Divizibilitatea numerelor

Dintre toate operațiile aritmetice, cea mai capricioasă este împărțirea. Ea dispune de proprietăți speciale. Să luăm, de pildă, comportarea numărului 0 la împărțire. Pentru toate celelalte operații aritmetice 0 este un număr ca toate numerele. El poate fi adunat și scăzut, poate fi înmulțitor în operația de înmulțire, dar împărțitor nu poate fi niciodată. Nici un număr, nici o expresie algebrică nu pot fi împărțite la 0. Aceasta este o proprietate importantă a împărțirii care, dacă nu i se dă atenția cuvenită, poate să ne joace tot felul de feste.

De exemplu, ea permite demonstrarea unor afirmații, despre care știm din capul locului că sunt false. E vorba de așa-numitele *paradoxuri*. Ce veți spune, de pildă, de următoarea afirmație:

Orice cantitate este egală cu jumătatea ei.

Demonstrație:

- fie a și b două cantități egale: $a = b$;

$$a = b \mid a \Rightarrow a^2 = ab \mid -b^2 \Rightarrow a^2 - b^2 = ab - b^2 \Leftrightarrow (a + b)(a - b) = b(a - b) \mid : (a - b) \\ \Rightarrow a + b = b$$

- deoarece $b = a$, putem înlocui în ultima egalitate pe b cu a ;

$$\text{- atunci } a + a = a \Leftrightarrow 2a = a \mid : 2 \Leftrightarrow a = \frac{a}{2}.$$

Cu alte cuvinte, un întreg este egal cu jumătatea lui!?

Din punct de vedere formal totul este corect, dar, în fond, în calculele de mai sus s-a strecurat o eroare. Desigur ați fost atenți și ați observat la care din transformări s-a greșit. Caracterul capricios al împărțirii se manifestă nu numai față de zero.

Teoria matematicii acordă multă atenție proprietăților numerelor întregi și legilor după care se conduc operațiile cu aceste numere. Dacă ne vom limita numai la numerele întregi (pozitive și negative), vom constata că și aici *își face de cap* numai o singură operație: împărțirea. După cum știți, ea nu poate fi întotdeauna efectuată în sfera numerelor întregi. Se consideră că un număr întreg a se împarte la un număr întreg b , dacă printre numerele întregi se va găsi un număr întreg, c , care înmulțit cu b să dea *exact* numărul a ; dacă nu există un asemenea număr spunem; că a nu se *împarte* la b . Toate aceste particularități ale împărțirii au favorizat apariția unor noțiuni ca: numere prime, cel mai mare divizor comun (c.m.m.d.c), cel mai mic multiplu comun (c.m.m.m.c), reguli de divizibilitate etc.

Dezvoltarea treptată a teoriei divizibilității numerelor a dus treptat la o serioasă extindere a întregii teorii a numerelor.

Cred că rezolvarea problemelor cuprinse în acest capitol vă va spori bagajul de cunoștințe privind divizibilitatea numerelor și, poate, vă va îndemna să studiați sistematic întreaga teorie a numerelor.

225. Numărul de pe mormânt

În una din piramidele Egiptului savanții au descoperit - pe o placă de piatră care acoperea mormântul - hieroglifa numărului 2.520. E greu de precizat motivul pentru care i s-a acordat o cinste atât de mare acestui număr. Poate pentru că se împarte exact la toate numerele întregi de la 1 până la 10. Într-adevăr, nu există un alt număr, mai mic ca 2.520, care să aibă această proprietate. Nu este greu să ne convingem că numărul 2.520 este cel mai mic multiplu comun al numerelor întregi din prima decadă.

226. Daruri de Anul Nou

Pregătind darurile pentru pomul de Anul Nou, noi am împărțit ușor bomboanele și dulciurile. Când am ajuns la mandarine, ne-am lovit de o mică dificultate: la început am vrut să le împărțim câte 10 în fiecare pachet. Din păcate, împărțeaua nu se putea face exact, deoarece unul din pachete n-ar fi avut decât 9 mandarine; dacă am fi pus câte 9 mandarine în fiecare pachet, atunci unul din ele ar fi rămas numai cu 8; am încercat să le împărțim câte 8, dar unul rămâne cu 7; când le-am împărțit câte 7, ultimului pachet îi rămâneau 6. În sfârșit, le-am împărțit câte 6 și, ultimului pachet îi reveneau ... 5 mandarine.

Am luat o coală de hârtie, un creion și am început să calculăm. Ce să vezi? Dacă împărțeam numărul mandarinelor cu 5, rămânea un rest de 4; dacă-l împărțeam cu 4, rămânea un rest de 3; dacă împărțeam cu 3, rămânea rest 2; în sfârșit, dacă împărțeam cu 2, rămânea 1 mandarină. Ciudat număr de mandarine aveam... Puteți să-mi spuneți câte erau?

227. Există un asemenea număr

Există oare un număr care împărțit la 3 să dea rest 1, împărțit la 4 - să dea rest 2, împărțit la 5 să dea rest 3, iar împărțit la 6 să dea rest 4?

228. Coșul cu ouă

O femeie se ducea la piață să vândă un coș cu ouă. Un trecător neatent a îmbrâncit-o, coșul i-a scăpat din mâini, iar ouăle, bineînțeles, s-au spart. Vinovatul, vrând s-o despăgubească, a întrebat-o:

- Câte ouă ai avut în coș?

- Nu-mi aduc aminte, - i-a răspuns femeia, - știu că dacă le scoteam câte 2, câte 3, câte 4 sau câte 5, în coș rămânea un singur ou, iar dacă le scoteam 7 - nu rămânea niciunul. Câte ouă erau?

229. Un număr cu trei cifre

Cunosc un număr cu trei cifre din care dacă scad 7, se împarte la 7, dacă scad 8 se împarte cu 8, iar dacă scad 9 se împarte la 9. Care este numărul?

230. Patru vapoare

Într-un port erau ancorate patru vapoare. În data de 2 ianuarie 1953, la amiază, toate patru au părăsit în același timp portul. Se știe că primul vapor revine în

portul respectiv din 4 în 4 săptămâni, al doilea din 8 în 8 săptămâni, al treilea la fiecare 12 săptămâni, al patrulea 16 săptămâni. La ce dată s-au întâlnit din nou în port toate cele patru vapoare?

231. Greșeala casierului

Adresându-se casierului unui magazin alimentar, un cumpărător i-a spus:

- Aveți de primit câte 90 de bani pentru 2 pachete de sare, câte 2,70 lei pentru 2 bucăți de săpun și, afară de asta, mai am de plătit 3 pachetele cu zahăr vanilat și 6 cutii cu chibrituri, dar nu-mi amintesc prețul zahărului și al chibriturilor. Casierul i-a emis cumpărătorului un bon de 29,17 lei. Aruncându-și o privire asupra bonului, cumpărătorul i 1-a înapoiat spunându-i:

- Cred că ați greșit la adunarea sumei totale. Casierul a verificat și a recunoscut că a greșit, eliberând cumpărătorului un alt bon.

Cum a descoperit cumpărătorul greșeala casierului?

232. Rebus cu cifre

Raționând aritmetic, să se găsească numărul t și cifra cu care trebuie înlocuită litera a în următoarea egalitate: $[3(230 + t)]^2 = 492a04$.

233. Regula divizibilității cu 11

Unul din cele mai importante procedee de rezolvare a problemelor constă în reducerea problemei date la una mai simplă.

Să presupunem că ni se cere să stabilim dacă un număr oarecare cu mai multe cifre se împarte exact la un alt număr dat. De multe ori pentru a putea răspunde nu e nevoie să recurgem la operația propriu-zisă de împărțire. Deseori soluționarea unei probleme de acest fel poate fi redusă la constatarea divizibilității unui alt număr, care să nu fie cu mai multe cifre și care să fie alcătuit, după o anumită regulă, din cifrele numărului respectiv.

Așa au luat naștere regulile de divizibilitate a numerelor. Vă este cunoscută, de exemplu, următoarea regulă simplă a divizibilității numerelor cu 11?

Dacă suma cifrelor numărului respectiv adunate din 2 în 2 este egală cu suma celorlalte cifre rămase sau dacă diferența acestor sume - în caz că ele nu sunt egale - se împarte la 11, atunci se împarte la 11 și numărul dat. Dacă, însă, diferența sumelor nu se împarte la 11, atunci nici numărul respectiv nu se împarte la 11.

Exemplu: Se împarte la 11 numărul 3.528.041? Ne folosim de regula arătată mai sus:

$$S_1 = 3 + 2 + 0 + 1 = 6; S_2 = 5 + 8 + 4 = 17 \text{ și } S_2 - S_1 = 11 \text{ se împarte la 11.}$$

În baza regulii, putem spune că numărul 3.528.041 se împarte negreșit la 11. Dacă vă veți da osteneala să faceți împărțirea, vă veți convinge că regula nu dă greș.

Nu va fi greu să aplicăm această regulă dacă vom observa în prealabil că numerele de felul $10 + 1$, $100 - 1$, $1.000 + 1$, $10.000 - 1$, $100.000 + 1$ etc. se împart la 11. Să examinăm mai întâi diferențele: $100 - 1 = 99$, $10.000 - 1 = 9.999$ etc; toate sunt alcătuite dintr-un număr par de 9 și, prin urmare, se împart la 11. La 11 se

împart și toate sumele de felul $10 + 1 = 11$; $1.000 + 1 = 99 \times 10 + 11$; $100.000 + 1 = 9.999 \times 10 + 11$ etc, deoarece fiecare sumă se descompune în 2 termeni divizibili fiecare cu 11.

Să trecem acum la stabilirea regulii divizibilității cu 11. Să luăm un număr cu mai multe cifre, de exemplu: 3.516.282, și să-l descompunem în felul următor: $2 + 8 \times 10 + 2 \times 100 + 6 \times 1.000 + 1 \times 10.000 + 5 \times 100.000 + 3 \times 1.000.000$. Transformăm fiecare al doilea factor al înmulțirilor în așa fel ca să obținem sume și diferențe de tipul celor arătate mai sus, adică: $10 + 1$, $100 - 1$ etc. Vom obține: $3.516.282 = 2 + 8(10 + 1 - 1) + 2(100 - 1 + 1) + 6(1.000 + 1 - 1) + 1(10.000 - 1 + 1) + 5(100.000 + 1 - 1) + 3(1.000.000 - 1 + 1) = 2 + 8(10 + 1) - 8 + 2(100 - 1) + 2 + 6(1.000 + 1) - 6 + (10.000 - 1) + 1 + 5(100.000 + 1) - 5 + 3(1.000.000 - 1) + 3 = (2 - 8 + 2 - 6 + 1 - 5 + 3) + [8(10 + 1) + 2(100 - 1) + 6(1.000 + 1) + (10.000 - 1) + 5(100.000 + 1) + 3(1.000.000 - 1)]$.

Toți termenii închiși în paranteza mare se împart obligatoriu la 11. Prin urmare, divizibilitatea la 11 a numărului analizat depinde în întregime de divizibilitatea la 11 a numărului cuprins în paranteza mică: dacă acesta se împarte/nu se împarte la 11, atunci și numărul analizat se împarte/nu se împarte la 11. În prima paranteză este însă scrisă diferența sumelor cifrelor numărului respectiv, adunate din 2 în 2; $(2 + 2 + 1 + 3) - (8 + 6 + 5) = -11$. Deoarece această diferență, egală cu -11, se împarte la 11, înseamnă că și numărul respectiv se împarte la 11. Dacă diferența sumelor cifrelor numărului analizat, adunate din 2 în 2, nu s-ar fi împărțit la 11, nici numărul respectiv nu s-ar fi împărțit la 11. Așadar, exemplul analizat ne arată procedeul cu ajutorul căruia orice număr întreg N poate fi descompus în 2 termeni (x și y), $N = x + y$, în așa fel ca unul din ei x să se împartă negreșit la 11, iar celălalt y să reprezinte diferența sumelor cifrelor numărului dat, adunate din 2 în 2. E limpede că dacă cei doi termeni x și y se împart la 11, atunci și N se va împărți la 11; dacă însă x se împarte dar y nu se împarte la 11, atunci nici N nu se împarte la 11. Invers, dacă N și x se împart la 11, atunci trebuie să se împartă la 11 și y ; dacă însă N nu se împarte la 11, iar x se împarte, atunci y nu se poate împărți la 11.

În felul acesta rezolvarea problemei divizibilității la 11 a unui număr cu mai multe cifre se reduce la constatarea divizibilității cu 11 a diferenței sumelor cifrelor numărului respectiv, adunate din 2 în 2, operație mult mai ușor de efectuat.

Rezolvați singuri încă un *rebus* aritmetic. Cum poate fi aflată repede cifra a care lipsește în numărul de opt cifre $37a10201$, și care este numărul cu care trebuie înlocuită literal în expresia $[11(492 + x)]^2$ pentru ca egalitatea $[11(492 + x)]^2 = 37a10201$ să fie corectă?

234. Regula comună a divizibilității cu 7, 11 și 13

În tabelul numerelor prime, adică al numerelor care se împart numai la 1 și la ele însele, numerele 7, 11 și 13 sunt situate în același rând. Produsul lor este egal cu $7 \times 11 \times 13 = 1001 = 1000 + 1$. Pentru moment reținem doar că $1000 + 1$ se împarte la 7, la 11 și la 13. Dacă vom înmulți cu 1001 orice număr cu 3 cifre, produsul se va scrie cu aceleași cifre ca și deînmulțitul, repetate însă de două ori.

Fie \overline{abc} un număr oarecare cu 3 cifre (a , b și c sunt cifrele acestui număr). Să-l înmulțim cu 1001:

$$\begin{array}{r} \overline{abc} \times \\ 1001 \\ \hline \overline{abc} \\ \overline{abc} \\ \hline \overline{abc\ abc} \end{array}$$

Prin urmare, toate numerele de tipul $abcabc$ se împart la 7, la 11 și la 13. Între altele se împarte la 7, 11 și 13 numărul 999.999, adică $1.000.000 - 1$.

Proprietățile indicate mai sus ne permit să reducem rezolvarea problemei divizibilității unui număr *cu mai multe cifre* la 7, 11 sau 13 la divizibilitatea cu aceste numere a unui alt număr format din numai *trei cifre*. Să presupunem că ni se cere să stabilim dacă numărul 42.623.295 se împarte la 7, 11 și 13. Să despărțim acest număr de la dreapta la stânga în grupe de câte 3 cifre (ultimul grup din stânga poate să aibă mai puțin de 3 cifre). Să ne închipuim acum acest număr scris în felul următor: $42.623.295 = 295 + 623 \times 1.000 + 42 \times 1.000.000$ sau (întocmai după cum am procedat atunci când am analizat regula divizibilității cu 11):

$$42.623.295 = 295 + 623(1.000 + 1 - 1) + 42(1.000.000 - 1 + 1) = (295 - 623 + 42) - [623(1000 + 1) + 42(1.000.000 - 1)].$$

Numărul din paranteza mare se împarte obligatoriu la 7, la 11 și la 13. Prin urmare, divizibilitatea la 7, 11 și 13 a numărului dat este determinată de divizibilitatea la aceste numere a numărului cuprins în paranteza mică. Considerând fiecare grup de câte 3 cifre (primul din stânga poate avea mai puțin de trei cifre) drept un număr independent, se poate enunța următoarea regulă comună a divizibilității unui număr cu mai multe cifre cu 7, 11 și 13:

Dacă diferența sumelor grupelor numărului dat, adunate din 2 în 2, se împarte la 7, la 11 sau la 13, atunci și numărul respectiv se împarte la 7, 11 sau 13.

Să ne întoarcem la numărul 42.623.295. Să stabilim la care din cei 3 divizori - 7, 11 sau 13 - se împarte diferența sumelor grupelor numărului dat: $(295 + 42) - 623 = -286$. Numărul -286 se împarte la 11 și la 13, dar nu se împarte la 7. Prin urmare, numărul 42.623.295 se împarte la 11 și la 13, dar nu se împarte la 7. Este evident că divizibilitatea cu 7, 11 și 13 a numerelor cu 4, 5 și 6 cifre, adică a numerelor care pot fi despărțite numai în 2 grupe (caz întâlnit foarte frecvent în practică) este determinată de divizibilitatea cu 7, 11 și 13 a *diferenței* dintre grupele numărului respectiv. Astfel, de exemplu, e ușor de stabilit că 29.575 se împarte la 7 și 13, dar nu se împarte la 11.

Într-adevăr diferența dintre cele două grupe este $575 - 29 = 546$, iar numărul 546 se divide cu 7 și 13, dar nu și cu 11.

Problemă. Pentru stabilirea regulii comune a divizibilității cu 7, 11 și 13, ne-am folosit de un număr care se despărțea în 3 grupe. Demonstrați valabilitatea aceste

reguli, folosind pentru exemplificare un număr care se desparte, de la dreapta spre stânga, în 4 grupe de câte 3 cifre.

235. Simplificarea regulii divizibilității cu 8

În școală se învață de obicei următoarea regulă de divizibilitate cu 8: dacă numărul format de ultimele 3 cifre ale numărului dat se împarte la 8, atunci se împarte la 8 numărul dat. Prin urmare, problema era redusă la divizibilitatea cu 8 a unui număr de 3 cifre. Totodată nu se spune nici un cuvânt despre modul în care se poate afla repede dacă numărul de 3 cifre se împarte la 8. Este evident că nu întotdeauna se poate constata la prima vedere dacă un număr cu cifre este divizibil cu 8, așa că de multe ori trebuie să facem efectiv operația de împărțire.

În mod firesc se pune întrebarea dacă nu cumva poate fi simplificată și această regulă a divizibilității cu 8. Dacă o vom completa cu o regulă specială privind divizibilitatea cu 8 a unui număr de 3 cifre, ea va putea fi simplificată. Iată această regulă:

La 8 se împarte orice număr de 3 cifre la care numărul de 2 cifre format din cifrele sutelor și zecilor, adunat cu jumătatea numărului unităților, se împarte la 4.

Exemplu. Fie numărul 592. Pentru a ști dacă el se împarte la 8, separăm cifra unităților și adunăm jumătatea ei cu numărul format de cele 2 cifre anterioare - sutele și zecile. Obținem: $59 + 1 = 60$. Numărul 60 se împarte la 4, deci și numărul 592 se împarte la 8. Demonstrați valabilitatea acestei reguli de împărțire cu 8 a unui număr cu 3 cifre și formulați regula generală simplificată a divizibilității cu 8.

Nota 1. E limpede că un număr care se termină cu o cifră impară nu se va împărți cu 8.

Nota 2. În majoritatea covârșitoare a cazurilor, suma numărului de 2 cifre format de sute și zeci cu jumătatea numărului unităților va da tot un număr de 2 cifre. Suma va fi de 3 cifre numai pentru numerele cuprinse între 984 și 998, dar și în acest caz nu este mai mare de 103; ($99 + 4 = 103$).

236. O memorie uimitoare

Spuneți prietenilor voștri că chiar dacă ei vor alege numai numere cu șase și nouă cifre, divizibile cu 37, și deși numărul acestora este extrem de mare, le puteți demonstra că știți pe de rost toate numerele de acest fel. Pentru că efectul să fie și mai puternic, spuneți-le că vă obligați să adăugați la orice număr de 3 cifre indicat de ei încă 3 sau chiar 6 cifre, în așa fel ca numărul de șase sau nouă cifre format să se dividă la 37. Să presupunem că vi s-a dat numărul 412.

Scrieți fie în dreapta, fie în stânga lui numărul 143. Numărul rezultat va fi 143.412 sau 412.143; fiecare din ele se împarte la 37.

Firește, în cazul de față nu e vorba de o memorie fenomenală. Puteți avea o memorie obișnuită, cu condiția să cunoașteți o regulă destul de simplă a divizibilității cu 37, regula pe care o indicăm mai jos. Despărțim numărul dat, *de la dreapta spre stânga*, în grupe de câte 3 cifre (ultimul grup din stânga poate avea mai puțin de trei cifre). Considerând fiecare grup ca un număr independent, adunăm aceste numere. Dacă suma obținută se împarte la 37, atunci se împarte și întreg numărul dat. De

exemplu, numărul 153.217, se împarte la 37, deoarece $153 + 217 = 370$ se împarte la 37.

Demonstrație:

- fie N un număr care se desparte în două grupe; să ni-l reprezentăm în forma următoare: $N = 1.000a + b$, în care a este numărul care alcătuiește grupa din stânga, iar b - numărul de 3 cifre care alcătuiește grupa din dreapta a numărului dat;

- dacă N se împarte la 37, atunci $1.000a + b = 37 \mid k$ (k fiind un număr întreg, pozitiv); să demonstrăm că în acest caz $a + b$ se împarte de asemenea la 37; într-adevar, să-l aflăm pe b din prima egalitate și să-l înlocuim în suma $a + b$

$\Rightarrow a + b = a + (37k - 1.000a) = 37k - 999a = 37(k - 27)$, care se împarte la 37.

Invers, fie $a + b$ care se împarte la 37; atunci $a + b = 37k$.

Să-l aflăm pe b și să-l înlocuim în egalitatea $N = 1.000a + b \Rightarrow N = 1.000a + 37k - a = 999a + 37k = 37(27 + k)$ adică, N se divide cu 37.

Pentru numerele ce pot fi despărțite într-un număr mai mare de grupe, raționamentul este același. Prin urmare, secretul trucului constă în a adăuga, în mod iscusit, la numărul de 3 cifre dat de prieteni, încă un număr de 3 cifre (pentru obținerea unui număr cu 6 cifre) sau două numere cu 3 cifre (pentru un număr cu 9 cifre) alese în așa fel ca suma numerelor adăugate plus numărul dat să se împartă la 37.

Cum putem ști ce numere trebuie adăugate? Foarte simplu. Adăugați, de exemplu, numere care adunate cu cel dat să dea un număr *cu trei cifre*, alcătuit din cifre *identice*: 111, 222, 333, ..., 999, deoarece orice număr cu trei cifre alcătuit din cifre identice se împarte la 37. Dacă numărul dat a fost de exemplu 341, adăugați 103 (completarea până la 444) sau 214 (completarea până la 555) etc.

Asemenea completări sunt ușor de făcut în minte. În felul acesta veți putea rezolva foarte repede problema. Dacă vi se cere, dându-vi-se un număr cu trei cifre, să-l completați pe acesta formând un număr cu 9 cifre care să se împartă la 37, adăugați mai întâi 3 cifre oarecare, alese însă în așa fel încât cu ajutorul a încă 3 cifre să puteți forma un număr alcătuit din trei cifre identice. Astfel, de exemplu, dacă vi s-a dat numărul 412 puteți adăuga la început numărul 101, pentru ca scriind apoi 042 suma de control să fie 555. Numărul rezultat va fi 412.101.042.

Pentru variație, nu uitați că puteți adăuga numerele de ambele părți ale numărului dat. Dacă numărul dat este alcătuit chiar el din cifre identice, de exemplu 333, e riscant să adăugăm un alt număr alcătuit din cifre identice, deoarece ne putem da ușor în vileag trucul.

Pentru a evita acest lucru adunați în minte 37 sau 74 la numărul pe care ați vrut să-l adăugați, sau, dimpotrivă, micșorați-l cu 37 sau 74. Puteți admite că inițial să vi se dea un număr cu 2 cifre sau chiar un număr monodrom (se numește monodrom sau simplu numărul cu o singură cifră). În acest caz adăugați mai întâi la numărul dat una sau 2 cifre oarecare până formați un număr cu trei cifre și după aceea procedați ca mai sus.

Problemă. Demonstrați regula de divizibilitate cu 37 pentru un număr care se desparte în 3 grupe.

237. Regula comună a divizibilității cu 3, 7 și 19

Produsul numerelor prime 3, 7 și 19 este 399. Se constată următoarea proprietate interesantă: dacă numărul $100a + b$ (în care b este un număr cu 2 cifre, iar a orice număr întreg pozitiv) se împarte la 399 sau la oricare din factorii lui, atunci și numărul $a + 4b$ se va împărți la aceste numere.

Demonstrați afirmația de mai sus. Formulați și demonstrați teorema inversă. Pe baza celor demonstrate, stabiliți regula comună a divizibilității cu 3, 7 și 19.

238. Lucruri vechi și noi despre divizibilitatea cu 7

Numărul 7 i-a plăcut foarte mult poporului, care l-a folosit în multe cântece și zicători:

Măsoară de 7 ori și croiește o dată.

Șapte vineri pe săptămână.

Copilul cu 7 doici rămâne fără ochi.

Unul la muncă, șapte la mâncare...

Numărul 7 se poate fâli nu numai cu impresionantul său bagaj de zicători, ci și cu diferite reguli de divizibilitate. Două din regulile divizibilității cu 7 (reguli comune cu cele ale altor cifre) le cunoașteți din cele arătate până acum. Numărul 7 are însă și câteva reguli individuale de divizibilitate. Pentru uzul propriu, alegeți-vă oricare vă va părea mai interesantă din regulile care urmează:

Prima regulă de divizibilitate cu 7. Pentru ușurarea înțelegerii să luăm mai întâi un exemplu: fie numărul 5236. Să scriem acest număr în felul următor: $10^3 - 5 + 10^2 - 2 + 10 - 3 + 6$ (așa numita formă *sistematică* de scriere a numerelor), și să înlocuim pretutindeni baza 10 cu baza 3: $3^3 - 5 + 3^2 - 2 + 3 - 3 + 6 = 168$.

Dacă numărul rezultat se împarte/nu se împarte la 7, atunci și numărul dat se împarte/nu se împarte la 7.

În cazul de față 168 se împarte la 7, deci și 5236 se împarte la 7.

Demonstrație: fie $a_{m-1}, a_{m-2}, \dots, a_2, a_1, a_0$ cifrele - în ordine consecutivă - ale unui număr N cu m cifre; atunci: $N = 10^{m-1}a_{m-1} + 10^{m-2}a_{m-2} + \dots + 10^2a_2 + 10a_1 + a_0$

$$P = 3^{m-1}a_{m-1} + 3^{m-2}a_{m-2} + \dots + 3^2a_2 + 3a_1 + a_0$$

Să scădem expresia a doua din prima:

$$N - P = (10^{m-1} - 3^{m-1})a_{m-1} + (10^{m-2} - 3^{m-2})a_{m-2} + \dots + (10^2 - 3^2)a_2 + (10 - 3)a_1$$

Putem afirma că toate binoamele din paranteze se împart la $10 - 3 = 7$. Prin urmare, dacă scăzătorul P se împarte/nu se împarte la 7, atunci și descăzutul N se împarte/nu se împarte la 7; de asemenea, dacă descăzutul N se împarte/nu se împarte la 7, atunci și scăzătorul P se împarte/nu se împarte la 7.

O variantă a primei reguli de divizibilitate cu 7. Înmulțiți cu 3 prima cifra din stânga a numărului dat și adunați cifra următoare; rezultatul înmulțiți-l cu 3 și adunați cifra următoare ș.a.m.d. până la ultima cifră. Pentru simplificare, se admite ca după fiecare operație să se scadă din rezultatul obținut 7 sau un multiplu al lui 7. Dacă rezultatul final se împarte/nu se împarte la 7, atunci și numărul dat se împarte/nu se împarte la 7.

Exemplu. Să vedem dacă numărul 48.916 se împarte la 7. Înmulțim prima cifră din stânga cu 3: $4 \times 3 = 12$. În vederea calculelor ulterioare, numărul 12 poate fi

înlocuit cu numărul 5, obținut prin micșorarea lui 12 cu 7. Înlocuind numărul a cu numărul b , care diferă de cel dintâi cu 7 unități sau cu un număr multiplu cu 7, vom pune între ele semnul \equiv . Prima operație va fi deci scrisă în felul următor: $4 \times 3 = 12 \equiv 5$. Adunăm apoi la 5 cea de a doua cifră 8 și scădem iarăși șapte: $5 + 3 = 13 \equiv 6$.

În continuare procedăm la fel:

$6 \times 3 = 18 \equiv 4$, $4 + 9 = 13 \equiv 6$, $6 \times 3 = 18 \equiv 4$, $4 + 1 = 5$, $5 \times 3 = 15 \equiv 1$, $1 + 6 = 7$.
Rezultatul final este 7, prin urmare numărul 48.916 se împarte la 7.

Avantajul acestei reguli este că poate fi ușor folosită pentru calcule mintale. Să vedem acum care este demonstrația ei.

Este interesant că rezultatul final, micșorat cu 7 sau cu 14, indică restul împărțirii numărului dat N la 7. Verificați!

A doua regulă de divizibilitate cu 7. Și de această dată vom proceda la fel ca la regula precedentă, cu singură deosebire că vom începe înmulțirea nu de la ultima cifră din stânga, ci de la ultima din dreapta și o vom înmulți nu cu 3, ci cu 5.

Exemplu. Se împarte oare la 7 numărul 37.184?

$4 \times 5 = 20 \equiv 6$, $6 + 8 = 14 \equiv 0$, $0 \times 5 = 0$, $0 + 1 = 1$, $1 \times 5 = 5$; se poate sări peste adunarea cifrei 7; $5 \times 5 = 25 \equiv 4$, $4 + 3 = 7 \equiv 0$. Deci, numărul 37.184 se împarte la 7.

A treia regulă de divizibilitate cu 7. Această regulă este mai greu de folosit în calcule mintale, dar este și ea foarte interesantă. Dublați ultima cifră și scădeți a doua din dreapta, dublați rezultatul și adunați a treia din dreapta etc, alternând scăderea cu adunarea și, acolo unde este posibil, micșorând de fiecare dată rezultatul cu 7 sau cu un multiplu al acestui număr. Dacă rezultatul final se împarte/nu se împarte la 7, atunci și numărul dat se împarte/nu se împarte la 7.

Verificați această regulă în practică, iar cine dorește să încerce să o demonstreze. Pentru numerele de formă generală demonstrația este, ce-i drept, cam dificilă; de aceea, folosiți un număr cu patru sau cinci cifre.

Teorema 1. Dacă un număr oarecare cu două cifre se împarte la 7, atunci se împarte la 7 și numărul invers, mărit cu cifra zecilor numărului dat.

De exemplu: 14 se împarte la 7; prin urmare împarte la 7 și numărul $41 + 1 = 42$.

Teorema 2. Dacă un număr oarecare cu trei cifre se împarte la 7, atunci se împarte la 7 și numărul invers micșorat cu diferența dintre cifrele unităților și sutelor numărului dat.

Exemplul 1: numărul 126 se împarte la 7; prin urmare se împarte la 7 și numărul $621 - (6 - 1) = 616$.

Exemplul 2: numărul 693 se împarte la 7; prin urmare se împarte la 7 și numărul $396 - (3 - 6) = 399$.

Teorema 3. Dacă suma cifrelor unui număr cu trei cifre este egală cu 7, el se împarte la 7 numai cu condiția ca cifrele zecilor și unităților să fie identice. Reciproc, dacă suma cifrelor unui număr cu trei cifre este egală cu 7, iar cifrele zecilor și unităților sunt identice, numărul respectiv se împarte la 7.

Capitolul 7 Matematica aproape fără calcule

Rezolvarea oricărei probleme se bazează mai mult sau mai puțin pe „raționamente”. Sunt însă multe probleme, extrem de atrăgătoare, în care rolul hotărâtor îl joacă construirea corectă a unui întreg lanț de raționamente precise, uneori foarte subtile. Unele din ele sunt mai curând probleme de logică decât de matematică, dar și acestea contribuie la dezvoltarea „gândirii matematice”, ne învață „să gândim și să analizăm”, să căutăm căi pentru rezolvarea lor.

239. Într-o cameră întunecoasă

Am intrat în cameră ca să iau din dulap pantofii și șosetele. În cameră dormea sora mea și era întuneric. Știam bine în ce loc din dulap se află cele 3 perechi de pantofi - toate de diferite modele - și cele 12 perechi de ciorapi - negri și maro. N-am vrut să aprind lumina, ca să nu-mi trezesc surioara. Într-adevăr, atât pantofii cât și ciorapii se aflau la locul lor, dar trebuie să recunosc că în dulap nu prea era ordine! Cei 6 pantofi erau amestecați, iar cei 24 ciorapi erau adunați într-un maldăr. Câți pantofi și câți ciorapi (minimum posibil) trebuie să scot din dulap, ca printre ei să am în mod sigur o pereche de pantofi la fel și o pereche de șosete de aceeași culoare?

240. Merele

Într-o ladă au fost amestecate mere de 3 soiuri. Care este cel mai mic număr de mere scoase la întâmplare din ladă, pentru ca printre ele să se găsească:

- 1) cel puțin 2 mere din același soi;
- 2) cel puțin 3 mere din același soi?

244. Pronosticul timpului

Dacă la 12 noaptea plouă, credeți că peste 72 de ore o să fie timp frumos, cu soare?

241. Ziua pădurii

De Ziua pădurii două clase de elevi, a 4-a și a 6-a, ale școlii noastre, au avut sarcina să planteze, de ambele părți ale străzii, un număr egal de arbori. Ca să nu se facă de râs în fața elevilor clasei a 6-a, elevii din clasa a 4-a au ieșit mai devreme pe teren și au reușit să planteze 5 puieți înainte ca să fi venit cei din clasa a 6-a, dar, spre mâhnirea lor, au aflat că n-au plantat puieții pe trotuarul ce le era destinat. Bineînțeles, elevii clasei a 4-a au trebuit să treacă de cealaltă parte a străzii și s-o ia de la capăt. Cei din clasa a 6-a, au terminat, firește primii. Atunci conducătorii claselor le-au propus:

- Băieți, hai să-i ajutăm pe cei din clasa a 4-a!

Toți copiii au fost de acord cu această propunere. Elevii au trecut pe celălalt trotuar, au plantat 5 puieți, deci și-au plătit datoria, și au mai avut timpul să planteze încă 5 puieți până la terminarea lucrului.

- Deși a-ți fost aici înaintea noastră, totuși v-am întrecut, - rosti un elev dintr-a 6-a, adresându-se celor dintr-a 4-a.

- Nu vă mai lăudați atâta, ca n-ați pus decât cu 5 puiți mai mult ca noi, - le-a răspuns cineva.

- Nu, nu cu 5, ci cu 10, îi răspunseră cei dintr-a 6-a.

S-a încins o discuție pasionată. Unii ziceau cu „5” alții - cu „10”. În cele din urmă, desigur că adevărul a fost stabilit, dar discuția a durat destul de mult. Cine avea dreptate?

242. Care este prenumele și vârsta?

- Băieți, mâine dimineață în tabăra noastră de elevi vor sosi 3 băieți pe care nu-i cunoașteți: Burov, Gridnev și Klimenko, - spuse instructorul, adresându-se unui grup de elevi din clasele celor mari. Pot să vă spun și pronumele acestor băieți. Ei se numesc: Colea, Petea și Grisă.

- Dar care dintre ei este Burov, care este Gridnev și care este Klimenko?

- Să ghicim, - propuse unul din băieți.

- Cred că Burov este numele lui Colea, - spuse unul din ei.

- Nu, n-ai ghicit, - răspunse instructorul.

De altfel, nu trebuie să încercați la noroc. Pe baza puținelor informații pe care vi le voi da acum, puteți stabili precis nu numai pronumele lui Burov, Gridnev și Klimenko, ci și vârsta fiecăruia. Propunerea părea atrăgătoare și a fost acceptată cu plăcere.

- La cele ce știți despre băieții care trebuie să sosească voi mai adăuga doar următoarele:

1) Tatăl Nadiei Serova, pe care o cunoașteți bine, este fratele mamei lui Buro.

2) Petea a intrat la școală la vârsta de 7 ani și învață bine. În scrisoarea pe care am primit-o recent de la el, îmi scrie următoarele: „...în sfârșit, anul acesta voi învăța algebră, geometrie și fizică...” Trebuie să mai adaug că prisăcarul nostru, Semion Zaharovici Mokrousov este bunicul lui Petea și își așteaptă nepotul cu nerăbdare.

3) Gridnev este cu un an mai mare decât Petea.

4) Grisă este cu un an mai mare decât Petea.

- Atâta tot?

- Da, nimic mai mult!

- Nu cumva cunoaștem prea puține date despre acești băieți? - spuse cineva.

- Absolut suficiente pentru a rezolva problema.

După scurte discuții, raționamente și comparații, copiii au găsit singura soluție posibilă și au stabilit exact pronumele și vârsta noilor lor prieteni: Burov, Gridnev și Klimenko.

243. Întrecere la tir

Trei băieți - Andrei, Boris și Vladimir - au tras cu arme de calibru redus la țintă înfățișată mai jos. Fiecare băiat a tras 6 focuri. Locurile unde au nimerit ținta sunt indicate prin puncte. După numărătoarea punctelor s-a constatat că băieții

obținuseră fiecare câte 71 de puncte. Din cele 18 lovituri numai una a nimerit în cercul central al țintei (50 de puncte).

Eu am uitat numele băiatului care a tras acest foc reușit, dar voi îl puteți afla pe baza următoarelor date: primele 2 lovituri i-au adus lui Andrei 22 de puncte; lui Vladimir prima lovitură i-a adus numai 3 puncte. Care băiat a nimerit în cercul central al țintei?

244. O cumpărătură

O fetiță a cumpărat 42 creioane dintr-o librărie. Ea a luat 15 creioane obișnuite - a 16 copeici bucata, 7 creioane colorate - a 28 copeici bucata, 12 creioane pentru desen tehnic și 8 creioane chimice. Vânzătorul i-a făcut un bon de 8 ruble și 90 copeici.

Fetița nu a reținut prețul creioanelor chimice și al creioanelor pentru desen tehnic, dar cunoștea numărul lor și de aceea a văzut imediat că bonul este greșit, și i-a atras atenția vânzătorului. Acesta a verificat socoteala, și-a cerut scuze și a corectat bonul.

Cum a observat fetița greșeala vânzătorului? (1 rublă = 100 copeici)

245. Pasagerii dintr-un compartiment

În compartimentul unui vagon din trenul Moscova - Odessa se aflau un cetățean din Moscova, unul din Leningrad, unul din Tuia, unul din Kiev, unul din Harkov și unul din Odessa. Numele lor începeau cu literele A, B, C, D, E, F. În timpul călătoriei s-a aflat că A și călătorul din Moscova sunt medici, că E și cel din Leningrad sunt profesori, iar cel din Tuia și C sunt ingineri. B și F au luat parte la Războiul pentru Apărarea Patriei, iar cel din Tuia n-a făcut serviciul militar.

Călătorul din Harkov este mai în vârstă decât A, cel din Odessa este mai în vârstă decât C. B și călătorul din Moscova au coborât la Kiev, iar C și cel din Harkov au coborât la Vinița. Stabiliți profesiunea fiecăruia dintre acești 6 pasageri și orașul în care domiciliază.

Observație. Este interesantă și problema stabilirii numărului minim de date necesare pentru rezolvarea problemei de mai sus. Nu cumva una din ele este de prisos?

246. Finala turneului șahiștilor din Armata Sovietică

În finala turneului șahiștilor din Armata Sovietică s-au întâlnit 8 militari cu grade diferite: un colonel, un maior, un căpitan, un locotenent, un plutonier, un sergent, un fruntaș și un soldat. Toți erau din diferite arme: unul era infanterist, altul aviator, altul tanchist, artilerist, cavalerist, aruncător de mine, genist și transmisionist. Raționând corect, veți putea stabili specialitatea militară a celor 8 jucători de șah, pe baza următoarelor date:

În runda întâi colonelul a jucat cu cavaleristul. Aviatorul a sosit abia după terminarea primei runde.

În runda a doua infanteristul a jucat cu fruntașul, iar maiorul cu plutonierul. După runda a doua căpitanul s-a retras din turneu, fiind bolnav.

Din această cauză au fost liberi: în runda a treia sergentul, în runda a patra tanchistul și în runda a cincea maiorul.

În runda a treia locotenentul a câștigat cu infanteristul, iar partida dintre colonel și artilerist s-a terminat remiză.

În runda a patra genistul a câștigat cu locotenentul, iar plutonierul cu colonelul, înaintea ultimei runde s-a jucat partida întreruptă dintre cavalerist și aruncătorul de mine, restanța din runda a șasea.

Notă. 1) Pentru rezolvarea acestei probleme nu trebuie să știți să jucați șah. Trebuie să știți numai că în turneu un șahist nu e liber decât o singură dată și că joacă o partidă cu fiecare partener.

2) Pe baza soluției obținute, cei care doresc pot să întocmească chiar un tabel al meciurilor din fiecare rundă.

247. Muncă voluntară

Înainte de începerea anului școlar, sătenii au organizat într-o duminică muncă voluntară pentru pregătirea lemnului necesare școlii. Șase săteni au început să taie buștenii, care erau de diferite lungimi, în bucăți de jumătate de metru. Ei se împărțiseră în trei perechi, și în fiecare pereche unul era șef de echipă. Aceștia se numeau Volodea, Petea și Vasea. Volodea și Misa tăiau bușteni de 2 m, care aveau o grosime mijlocie. Petea și Costea tăiau bușteni de 1,5 m, ceva mai groși decât cei de 2 m. Vasea și Fedea tăiau bușteni de 1 m, foarte groși. A doua zi, gazeta de perete a școlii a laudat cele trei echipe de tăietori de lemne, conduse de Lavrov, Galkin și Medvedev. S-a arătat că Lavrov și Kotov au tăiat 26 de bucăți, Galkin și Pastuhov - 27 bucăți, Medvedev și Evdokimov - 28 bucăți. Care este pronumele lui Pastuhov?

248. Care este numele mecanicului?

În trenul Moscova - Leningrad călătoresc pasagerii Ivanov, Petrov și Șidorov. Mecanicul, fochistul și conductorul trenului au și ei aceleași nume. Se știe că:

1) pasagerul Ivanov locuiește la Moscova;

- 2) conductorul locuiește într-o localitate situată la jumătatea drumului dintre Moscova și Leningrad;
- 3) pasagerul care are același nume cu conductorul locuiește la Leningrad;
- 4) pasagerul care locuiește mai aproape decât ceilalți pasageri de localitatea unde domiciliază conductorul câștigă lunar exact de 3 ori mai mult decât conductorul;
- 5) pasagerul Petrov câștigă 2.000 ruble pe lună;
- 6) Șidorov (cel care face parte din personalul trenului) a câștigat de curând o partidă de biliard jucată cu fochistul.
- Care este numele mecanicului?

249. Un caz penal

Profesoarei unei școli elementare din statul New York i s-a furat portmoneul. El n-a putut fi furat decât de unul din următorii 5 elevi: Lilian, Judith, David, Theo sau Margaret. La interogarea acestor copii, fiecare a dat 3 răspunsuri:

Lilian: 1) n-am furat portmoneul;

2) n-am furat niciodată nimic în viața mea;

3) aceasta este treaba lui Theo.

Judith: 4) n-am furat portmoneul;

5) tatăl meu este destul de bogat și am un portmoneu al meu;

6) Margaret știe cine l-a furat.

David: 7) n-am furat portmoneul;

8) pe Margaret n-am cunoscut-o înainte de a veni la școală;

9) aceasta e opera lui Theo.

Theo: 10) nu sunt vinovat;

11) Margaret a furat portmoneul;

12) Lilian minte spunând că eu am furat portmoneul.

Margaret: 13) eu n-am furat portmoneul profesoarei;

14) Judith a făcut-o;

15) David poate să garanteze pentru mine, căci ne cunoaștem de când eram copii mici.

Fiind interogați încă o dată, fiecare a recunoscut că din cele trei răspunsuri date, două sunt adevărate și unul nu. Aflați care este elevul vinovat de furtul portmoneului profesoarei?

250. Culegătorii de plante medicinale

Vara, în timpul unei excursii, două echipe de elevi au cules plante medicinale de același soi. Pentru plantele strânse, direcția de aprovizionare a farmaciilor le-a plătit o sumă de bani, partea cea mai mare revenind primei echipe, căci elevii unei echipe au cules mai multe plante decât elevii celeilalte echipe. Dacă, în afară de suma totală, plătită de direcția aprovizionării, se știe și câte kilograme de plante a adunat fiecare echipă, împărțirea banilor nu constituie o problemă grea. Dar băieții au cifrat toate operațiile aritmetice. Ei au înlocuit toate cifrele cu o steluță - afară de cifra 7 -și vă roagă să reconstituiți operațiile. Iată aceste operații cifrate:

1) Ce cantitate de plante a fost strânsă?

$$\begin{array}{r} * + \\ * \\ \hline ** \end{array}$$

2) Câte ruble costă un kilogram de plante?

$$\begin{array}{r} *** * 7 \\ ** \hline ** \\ ** \\ ** \\ \hline ** \\ \hline ** \end{array}$$

3) Ce sumă de bani revine primei echipe?

$$\begin{array}{r} ** \times \\ * \\ \hline ** \end{array}$$

4) Ce sumă de bani revine celei de-a doua echipe?

$$\begin{array}{r} ** \times \\ * \\ \hline ** \end{array}$$

251. Împărțirea cifrată

La o măsuță din sala de jocuri a clubului se dădea o bătălie tăcută între doi tineri jucători de șah. La o măsuță alăturată ședea Olga - redactorea gazetei matematice de perete cu titlul „Raționează!”. Ea lucra la o problemă pentru viitorul număr al gazetei. După ce a terminat împărțirea unui număr de 7 cifre cu un număr de 2 cifre, Olga puse deoparte foaia de hârtie pe care făcuse calculele și începu să lucreze la un desen. Atunci șahiștii noștri, fără să-și întrerupă partida, au început să se distreze acoperind cifrele de pe foaia de hârtie cu figuri de șah, luate la întâmplare din cutie. La terminarea partidei toate cifrele de împărțitului, împărțitorului, catului și ale tuturor operațiilor și resturile intermediare, afară de ultimul, egal cu 1, erau acoperite cu figuri de șah.

- Olga, uite o problemă pentru gazetă, - spuse unul din şahiști. Desenează sau fotografiază această împărțire a figurilor și cere cititorilor să găsească toate cifrele, acoperite de figuri.

- Într-adevăr, problema este interesantă - se bucură Olga. Să ne gândim însă mai întâi dacă problema noastră poate fi soluționată. După o scurtă chibzuială, băieții au ajuns la concluzia că, prezentată în felul acesta, problema nu prea este atrăgătoare, căci comportă mai multe soluții. Dar dacă vor scoate piesa care acoperă cifra de la mijlocul catului (cifra fiind 8), problema devine precisă și nu are decât o singură soluție.

252. Operații cifrate (rebusuri cu numere)

Toate operațiile aritmetice de mai jos sunt cifrate, cifrele lipsă fiind înlocuite prin litere sau steluțe. Cifrele identice au fost înlocuite prin aceleași litere, iar cifrele diferite au fost înlocuite prin litere diferite; stelulele înlocuiesc atât cifre identice, cât și cifre diferite. Fiecare rebus poate fi descifrat prin raționamente succesive. Se cere să puneți în locul literelor și stelulelor cifrele lipsă.

Primul rebus	Al doilea rebus	Al treilea rebus
$\begin{array}{r} ABE \times \\ BAE \\ \hline *** \\ **A \\ ***B \\ \hline **** ** \end{array}$	$\begin{array}{r} *** \times \\ *2* \\ \hline *** \\ **** \\ *8* \\ \hline **9*2* \end{array}$	$\begin{array}{r} MYXa \\ Xa \\ \hline XX \\ AP \\ \hline YXa \\ YXa \\ \hline = \end{array}$
Al patrulea rebus	Al cincelea rebus (comportă patru soluții)	
$\begin{array}{r} **7***** \\ ***** \\ \hline ****77* \\ ***** \\ *7***** \\ *7***** \\ \hline ***** \\ *****7** \\ \hline ***** \\ ***** \end{array}$	$\begin{array}{r} *****7* \\ **7** \\ \hline *****4 \\ *** \\ \hline **4* \\ **** \\ \hline **** \\ *4* \\ \hline **** \\ **** \\ \hline = \end{array}$	

Al șaselea rebus. Acest rebus este mai greu de rezolvat, deoarece nu se cunoaște nici măcar numărul cifrelor împărțitorului. Totuși el are o singură soluție. Căutați-o!

$$\begin{array}{r}
 \text{*****} \\
 \text{***} \\
 \hline
 \text{***} \\
 \text{***} \\
 \hline
 \text{***} \\
 \text{***} \\
 \hline
 \text{**} \\
 \text{**} \\
 \hline
 \text{***} \\
 \text{***} \\
 \hline
 =
 \end{array}
 \left| \begin{array}{l}
 ? \\
 \hline
 \text{*****8**}
 \end{array} \right.$$

Al șaptelea rebus	Al optulea rebus
(comportă 2 soluții)	(comportă mai multe soluții)
$DO + RE = ME$	$FOT +$
$FA + SZ = SA$	BAL
$RE + SZ + LA = SOL$	SOT

Al nouălea rebus

$$\begin{array}{r}
 ATO M \times \\
 ATO M \\
 \hline
 \text{*****} \\
 \text{*****} \\
 \text{*****} \\
 \text{*****} \\
 \hline
 \text{*****} \\
 \text{*****}
 \end{array}$$

253. Mozaic aritmetic

Mozaicul de litere și semne matematice, redat mai jos, reprezintă două interesante rebusuri aritmetice, care pot fi rezolvate nu potrivit cifrelor pe ghicite, ci urmând un raționament logic.

Primul rebus	Al doilea rebus
$ATU + IAL = ITEL$	$KEB + US = LFS$
$ \begin{array}{r} - \\ \text{NEK} : \text{IOL} = \dot{\text{I}} \\ \hline \text{PAU} - \text{UL} = \text{PPA} \end{array} $	$ \begin{array}{r} - \\ \text{WUB} : \text{EK} = \dot{\text{US}} \\ \hline \text{KKB} - \text{ESU} = \text{RA} \end{array} $

Ca și în rebusurile precedente, literele înlocuiesc cifre. Literelor diferite le corespund și cifre diferite. Între numerele cifrate sunt puse semnele aritmetice, care indică operațiile: pe verticală - de sus în jos, pe orizontală - de la stânga la dreapta. Rezultatul operațiilor pe verticală se notează tot pe verticală, sub linie, iar rezultatul operației pe orizontală se notează pe aceeași orizontală după semnul egalității. Înlocuiți literele cu cifre, în așa fel ca să puteți efectua exact toate operațiile indicate.

După ce veți stabili valoarea numerică a fiecărei litere, aranjați literele în ordinea valorii lor minime (între 0 și 9). Veți obține câte un cuvânt de fiecare rebus: în primul va fi un cuvânt rusesc, în al doilea unul în limba germană. Primul cuvânt este un termen de matematică; al doilea cuvânt semnifică un pas important în viața fiecărui om.

254. Motociclistul și călărețul

Oficiul poștal a trimis la aerodrom un motociclist ca să preia corespondența sosită cu avionul, în ziua aceea avionul a sosit înainte de ora stabilită și corespondența a fost trimisă oficiului cu un călăreț. După ce a mers o jumătate de

oră, călărețul l-a întâlnit pe motociclist, care a preluat sacul cu corespondență și a făcut imediat cale-ntoarsă. Motociclistul a ajuns la oficiu cu 20 de minute înainte de ora la care era așteptat.

Cu câte minute înainte de ora fixată a sosit avionul?

255. Pe jos și cu automobilul

Celor care au înțeles modul în care se rezolvă problema precedentă le va fi lesne să soluționeze următoarea problemă similară. Un inginer care lucrează la o uzină afară din oraș sosește în fiecare zi în gara din localitatea respectivă la ora 8 și 30 de minute. Exact în aceeași clipă vine la gară un automobil Pobeda, care îl duce neîntârziat la uzină. Într-o zi, inginerul a sosit la ora 8 și, fără să mai aștepte automobilul, a pornit pe jos spre uzină. Întâlnind în drum mașina, el s-a urcat în ea și a ajuns la uzină cu 10 minute mai devreme ca de obicei.

La ce oră a întâlnit inginerul mașina și de câte ori a mers mai încet pe jos decât cu automobilul?

256. Pornind de la contrariu

Să presupunem că există două afirmații A și B care se exclud reciproc. Desigur că numai una din ele este justă. Să mai presupunem că trebuie demonstrată justetea afirmației A . Uneori, în loc să se demonstreze direct că afirmația A este cea justă, se apelează la o demonstrație indirectă, adică se arată că afirmația contrară B este nejustă, căci vine în contradicție cu date certe. Această metodă de raționament se numește *demonstrarea contrariului* și este foarte mult folosită în geometrie, în cursul școlar de algebră și câteodată în aritmetică. Dar ea poate fi folosită cu succes nu numai pentru demonstrarea teoremelor, ci și pentru rezolvarea problemelor.

Să examinăm aplicarea metodei raționamentelor care pornesc de la contrariu, în cazul următoarei probleme: „suma a două numere este 75; primul număr este mai mare cu 15 unități decât al doilea; să demonstrăm, folosind metoda amintită, că al doilea număr este 30.”

Rezolvarea. Să presupunem că al doilea număr nu este egal cu 30. În acest caz el este fie mai mare, fie mai mic decât 30. Dar dacă al doilea număr este mai mare decât 30, atunci primul număr este mai mare decât 45 și suma lor va fi mai mare decât 75, ceea ce contrazice enunțul. Dacă însă al doilea număr este mai mic decât 30, știm că primul este mai mic decât 45, iar suma lor este mai mică decât 75, ceea ce din nou contravine enunțului. Prin urmare, al doilea număr este 30.

Rezolvați următoarele două probleme cu ajutorul raționamentului, pornind de la contrariu:

Problema 1. Produsul a două numere întregi este mai mare decât 75. Să se demonstreze că măcar unul din factori este mai mare decât 8.

Problema 2. Produsul înmulțirii cu 5 a unui număr cu două cifre este de asemenea un număr cu două cifre. Să se demonstreze că prima cifră a deînmulțitului este 1.

257. Să se găsească moneda falsă

Este puțin probabil că în viață va fi necesar să căutăm o monedă falsă printre alte monede de același fel, cu ajutorul unui cântar fără greutate; dar, pentru a ne antrena gândirea, să acceptăm aceste condiții inițiale și să rezolvăm numai cu ajutorul raționamentului următoarele trei probleme:

Problema 1 (ușoară). Se dau 9 monede de aceeași valoare. Se știe că 8 au aceeași greutate, iar cea falsă este ceva mai ușoară. Se cere să stabilim prin două cântăriri, fără greutate, care este moneda falsă.

Problema 2 (ceva mai grea). Condițiile fiind aceleași, se cere să găsim moneda falsă (mai ușoară) din 8 monede de aceeași valoare.

Problema 3 (grea). Între 12 monede există una falsă. Se știe că moneda falsă nu are aceeași greutate ca cele veritabile, dar nu se precizează dacă este mai ușoară sau mai grea. Monedele veritabile au toate aceeași greutate. Se cere ca prin 3 cântăriri, fără greutate, să se găsească moneda falsă și să se stabilească totodată dacă este mai ușoară sau mai grea decât celelalte.

Problema 4. Au fost confecționate 13 piese identice, care trebuie să aibă aceeași greutate. E posibil însă ca printre ele să se afle o piesă (numai una singură) a cărei greutate să difere de greutatea celorlalte. Se cere ca prin 3 cântăriri pe un cântar cu talere să se stabilească dacă printre piesele date există una care nu corespunde standardului, iar în cazul în care există, să se răspundă dacă este mai ușoară sau mai grea decât piesa - standard. Cântarul nu are greutate; în schimb se dă o piesă suplimentară (a 14-a), care are greutatea standard și care poate fi folosită cu prilejul cântării.

Problema 5. Să generalizăm problema precedentă. Condițiile rămân aceleași, dar numărul pieselor ce urmează a fi controlate este egal cu $\frac{3n-1}{2}$ și se admite efectuarea de n cântăriri ($n = 1, 2, 3 \dots$).

258. O remiză logică

La concursul amatorilor de probleme și șarade, 3 concurenți s-au remarcat în mod special. Pentru a stabili învingătorul s-a decis să li se mai dea o problemă. Li s-au arătat 5 bucățele de hârtie: 3 albe și 2 negre. Apoi, cei trei concurenți au fost legați la ochi și fiecare i s-a lipit pe frunte o hârtiuță albă, iar cele negre au fost distruse. După aceasta, legăturile au fost scoase și s-a anunțat că va învinge cel care va stabili primul culoarea hârtiuței care i-a fost lipită pe frunte.

Niciunul din cei trei concurenți nu putea să vadă culoarea hârtiuței lipite pe fruntea sa, în schimb vedea hârtiuțele albe de pe fruntea celorlalți doi. După un timp de gândire, toți trei au ajuns concomitent la concluzia că au pe frunte o hârtiuță albă ceea ce a determinat juriul să declare remiză.

Cum au raționat cei trei concurenți?

259. 3 înțelepți

Oboșiți de discuții și moleșiți de căldura verii, trei filozofi din Grecia Antică s-au culcat sub un copac din grădina Academiei și au adormit. În timp ce dormeau, un

glumeț îi mânji pe frunte cu cărbune. Când s-au trezit și s-au privit, toți trei s-au veselit și au început să râdă cu poftă. Niciunul nu era neliniștit, căci fiecareia i se părea firesc ca el, împreună cu alt înțelept, să râdă de al treilea. La un moment dat unul din ei a încetat să râdă, căci și-a dat seama că și el este murdar pe frunte.

Cum a raționat el?

260. 5 întrebări pentru școlari

O formulare matematică trebuie să fie completă, dar să nu aibă cuvinte inutile. Conciziunea și precizia limbajului matematic constituie o trăsătură distinctivă și în același timp frumoasă a acestui limbaj.

1) Indicați cuvintele inutile în următoarele propoziții matematice bine cunoscute:

a) suma celor două unghiuri ascuțite ale unui triunghi dreptunghic este de 90° ;

b) dacă cateta unui triunghi dreptunghic este egală cu jumătatea ipotenuzei, atunci unghiul ascuțit opus ei este de 30° .

2) Folosind termenii matematici corespunzători, să simplificăm următoarele fraze:

a) partea din secantă, cuprinsă în interiorul circumferinței;

b) poligon cu cel mai mic număr de laturi;

c) coarda care trece prin centrul circumferinței;

d) un triunghi isoscel a cărui bază este egală cu latura;

e) două circumferințe cu raze diferite, care au același centru.

3) Iată 7 termeni înrudiți: paralelogram, figură geometrică, pătrat, poligon, figură plană, romb, patrulater convex. Așezați aceste cuvinte succesiv, în așa fel ca noțiunea exprimată printr-un cuvânt să cuprindă noțiunea exprimată prin cuvântul care-i urmează.

4) În triunghiul ABC , $AB = BC$, $AD = DC$. Găsiți cel puțin 5 termeni care să caracterizeze segmentul BD .

5) Știind că suma tuturor unghiurilor exterioare ale unui poligon convex este egală cu patru unghiuri drepte, răspundeți care este numărul maxim al unghiurilor ascuțite interne pe care le poate avea un poligon convex.

261. Raționamente în loc de ecuații

Oricine a învățat puțină matematică, cunoaște diferite procedee aritmetice, algebrice sau ale altor capitole din matematică, cu ajutorul cărora poate rezolva o problemă. Firește, există și probleme ce nu vor putea fi rezolvate de un om care nu cunoaște algebră, după cum există și probleme de la care nu trebuie să se dea în lături nici chiar cei care nu știu să scrie și să rezolve o ecuație.

Aici îi poate ajuta bunul simț, spiritul de observație și raționamentul. Vă propunem să rezolvați prin raționament următoarele probleme:

Problema 1. Dacă un număr cu 2 cifre va fi citit de la dreapta la stânga, numărul invers va fi de 4 ori și jumătate mai mare decât numărul dat. Care este numărul? Enunțul problemei cuprinde puține date, dar folosindu-le judicios problema poate fi rezolvată numai cu ajutorul raționamentelor, după cum urmează:

- a) Numărul căutat este mai mare decât 10, căci are 2 cifre
- b) El este însă mai mic decât 25, căci 25 înmulțit cu 4,5 ne dă un număr cu 3 cifre
- c) Numărul căutat este cu soț, căci înmulțindu-l cu 4,5 obținem un număr întreg
- d) Potrivit enunțului, numărul invers este de 9 ori mai mare decât jumătatea acestui număr, deci numărul invers este divizibil cu 9
- e) Dat fiind că numărul invers este divizibil cu 9, suma cifrelor lui se împarte cu 9; numărul dat având aceleași cifre ca și numărul invers, este și el divizibil cu 9. Căutați continuarea acestor raționamente și rezolvați problema.

Problema 2. Produsul a 4 numere consecutive întregi este 3024. Să se găsească aceste numere. Pentru rezolvarea „logică” a problemei, putem propune următoarea schemă de raționamente:

- a) Se va stabili că printre numerele căutate nu există numărul 10
- b) Numerele căutate trebuie să fie ori mai mari ca 10, ori mai mici
- c) Din raționamentele anterioare și din enunțul problemei rezultă că toate numerele căutate sunt mai mici de 10, adică sunt cu o singură cifră
- d) Se va stabili că printre numerele căutate nu există numărul 5
- e) Toate celelalte numere cu o singură cifră se vor împărți în două grupe (mai mari ca 5 și mai mici ca 5) și se va stabili grupul care satisface condițiile problemei.

262. Pe baza bunului simț

Olga, studentă la Institutul Pedagogic, se pregătește să predea „lecția de probă” la matematică în clasa a 8-a a Școlii medii.

- Olga, arată-mi te rog problemele pe care vrei să le dai elevilor, - spuse tatăl ei, un mecanic priceput.

„Vârsta unui copil, mărită cu 3 ani, dă un număr din care se extrage exact rădăcina pătrată; dacă vom extrage-o vom obține vârsta copilului, micșorată cu 3 ani. Câți ani are copilul?”

- Da, problema este destul de reușită pentru exerciții mintale. Băieții mai iscusiți o vor rezolva într-un minut.

- Cum așa? De ce crezi că o vor rezolva într-un minut? Cu ajutorul ei intenționez să demonstrez încă o dată elevilor superioritatea modului de rezolvare algebric - prin punerea în ecuație - față de cel aritmetic.

- Ai făcut o alegere greșită. Oricine va înțelege sensul problemei tale, o va rezolva mental, aproape fără nici un fel de calcul.

Cum a rezolvat problema bătrânul mecanic - tatăl Olgăi?

O întrebare suplimentară pentru cei care știu să scrie și să rezolve ecuații de gradul doi: cum intenționa Olga să rezolve această problemă algebric și aritmetic?

263. Da sau nu?

Închipuiți-vă că prietenul vostru s-a gândit la un număr întreg între 1 și 1.000. Pentru a ghici numărul ales, îi veți pune o serie de întrebări, cerându-i să răspundă dacă numărul ales de el este mai mare (sau mai mic) decât un număr pe care i-l indicați voi. Prietenul va răspunde numai prin *da* sau *nu*. S-ar putea să vă pară neverosimil că sunt suficiente numai zece întrebări ca să ghiciți *la sigur* orice număr întreg între 1 și 1.000. Totuși așa este. Gândiți-vă bine ce numere trebuie să alegeți pentru a le indica prietenului vostru!

Capitolul 8 Jocuri și trucuri matematice

A. JOCURILE

Există jocuri al căror succes nu depinde de un concurs de împrejurări favorabile, ci de propria ingeniozitate și de calcule prealabile. Cine știe să facă calculul care stă la baza jocului devine deținătorul secretului lui, ceea ce îi asigură victoria asupra celorlalți participanți care încă nu și-au însușit baza matematică a jocurilor. Jocurile de acest fel capătă semnificația unor probleme. Pe de altă parte, aproape oricare problemă de tipul *distracțiilor matematice* se remarcă prin prezența elementelor specifice jocurilor propriu-zise.

264. 11 obiecte

Pe masă se află unsprezece obiecte de același fel, de exemplu chibrituri. Primul participant la joc ia după placul său 1, 2 sau 3 obiecte din grămadă. Al doilea participant ia și el 1, 2 sau 3 obiecte din cele rămase. Apoi ia din nou primul ș.a.m.d. Așadar ambii participanți au dreptul să ia alternativ cel mult trei obiecte. *Pierde cel care este nevoit să ia ultimul obiect.* Se întreabă dacă cel care începe jocul poate să conducă jocul în așa fel, încât partenerul să fie obligat să ia ultimul obiect? Cum trebuie condus jocul ca să câștigăm, dacă vom majora numărul inițial al obiectelor la 30?

Generalizarea jocului. Doi copii iau alternativ un număr de obiecte de pe masă. Cum trebuie condus jocul, pentru ca partenerul să fie obligat să ia ultimul obiect, dacă pe masă se află inițial n obiecte și se admite să se ia la o mișcare 1 până la p obiecte (p fiind mult mai mic decât n)?

265. Cine va lua ultimul chibrit?

Să modificăm condiția principală a jocului precedent. Acum jucătorul care va lua *ultimul* chibriturile de pe masă va *câștiga* jocul. Joacă doi jucători și fiecare ia alternativ un număr de 1 până la 6 chibrituri.

Cum trebuie condus jocul pentru a lua ultimul chibriturile de pe masă, știind că la început erau 30 de chibrituri?

266. Cu soț câștigă

Doi jucători iau alternativ 1 - 4 chibrituri din cele 27 aflate pe masă. Câștigă cel care la sfârșitul jocului va avea un număr par de chibrituri.

Cum trebuie jucat pentru a câștiga?

267. Tziașitzi

Tziașitzi este un joc național chinezesc. Traducerea exactă a cuvântului este alegerea pietrelor. Se joacă în doi, în felul următor: din două grămăjoare de pietricele, jucătorii iau pe rând un număr oarecare de pietricele, respectând următoarele reguli:

a) dintr-o grămăjoară se poate lua orice număr de pietricele (chiar toate deodată);

b) se pot lua pietricele concomitent din ambele grămăjoare, dar obligatoriu un număr egal din fiecare.

Câștigă cel care, respectând aceste reguli, va lua ultima pietricică. Firește că pietricelele pot fi înlocuite cu orice alte obiecte. Jocul *Tziansitzi* reprezintă o dezvoltare și o extindere a jocurilor cu chibrituri descrise anterior, cu deosebirea că, în cazul de față, obiectele sunt adunate în două grămăjoare, numărul lor nu este limitat și în cadrul unei mișcări pot fi luate oricâte obiecte, bineînțeles respectând regulile jocului.

Interesul matematic al acestui joc rezidă în aflarea teoriei lui, adică în căutarea și fundamentarea unei metode de joc care să-i asigure unui jucător câștigarea partidei. Este clar, de exemplu, că în situațiile (1, 0) - ceea ce înseamnă că într-o grămăjoară se află o pietricică, iar în cealaltă 0 pietricele - ca și în situația (n,n) - care înseamnă că ambele grămăjoare au același număr de pietricele - va câștiga cel care joacă primul. El va lua dintr-o dată toate pietricelele (în primul caz pe baza regulii a), în al doilea caz pe baza regulii b). În situația (1, 2) cel care joacă primul va pierde. E foarte ușor să ne convingem de aceasta, întocmind tabelul tuturor posibilităților de joc din poziția (1,2):

Numărul pietrelor	Joacă		Numărul pietrelor	Joacă		Numărul pietrelor	Joacă		Numărul pietrelor	Joacă	
	A	B		A	B		A	B		A	B
1	0	0	1	1	0	1	1	0	1	0	0
2	2	0	2	0	0	2	1	0	2	1	0

În prima rubrică a tabelului se indică numărul pietricelelor din fiecare grămăjoară. Cifrele sub A și B indică numărul pietricelelor rămase în grămăjoare după prima mișcare (jucătorul A începe primul). Deci, în poziția (1,2) jucătorul care face prima mișcare pierde inevitabil. Să notăm această poziție cu, literele PP (primul pierde) și să continuăm analiza.

Dacă în prima grămăjoară există 1 pietricică, iar în a doua cel puțin 3 pietricele, jucătorul A care începe va câștiga: el va lua din a doua grămăjoară atâtea pietricele încât să rămână numai 2, ceea ce va duce la poziția (1,2), adică la un raport de pietricele care face ca jucătorul B, care urmează să joace, să piardă. De aici rezultă că poziția (1,n) este de tipul PP numai pentru $n = 2$; în toate celelalte cazuri ea este de tipul PC - primul câștigă. Jucătorul care vrea să câștige trebuie să se conducă după următorul principiu: prin jocul său el trebuie să reducă raportul pietricelelor din grămăjoare la poziția PP.

Care raporturi dintre pietricele, în afară de (1,2), vor fi de tipul PP? Analizați cu atenție toate posibilitățile de joc în poziția (2,n) pentru $n > 1$, apoi în poziția (3,n) etc. și veți găsi fără îndoială încă o serie de raporturi de tipul PP, a căror cunoaștere este obligatorie pentru a câștiga la jocul *Tziansitzi*. Apoi puteți încerca să găsiți legea succesiunii pozițiilor de tipul PP și în general să stabiliți teoria matematică a

jocului *Tziangitzi*. Desigur, acesta nu este un lucru ușor. Ea a fost pentru prima oară soluționată abia în 1930, de profesorul Igor Vladimirovici Arnold din Moscova.

268. Cum să câștigăm?

Se joacă în doi. Terenul de joc îl constituie o fâșie de hârtie împărțită în 8 pătrățele. În pătrățelele d, f și h se așează piese de table.

Participanții mută pe rând oricare din cele 3 piese în direcția arătată de săgeată și o așează în unul din celelalte pătrățele. Piesa mutată poate să sară peste alta, după cum poate fi pusă și în pătrățul ocupat de altă piesă.

Câștigă cel care va pune ultima piesă în pătrățul a. Jucătorul care începe va câștiga întodeauna, dacă va elabora în prealabil un sistem corect de mutări.

269. Să se construiască un pătrat

Se joacă în doi. Fiecare jucător trebuie să aibă 18 figuri de carton. Culoarea figurilor de care se folosește unul din participanți trebuie să difere de culoarea figurilor celuilalt participant. Tabla de joc este un pătrat cu 36 pătrățele, grupate în 9 sectoare a câte 4 pătrățele. Dimensiunile figurilor sunt în funcție de dimensiunile pătrățelelor. Combinând figurile date, se pot construi mai multe pătrate de aceeași mărime ca și sectoarele tablei (adică de 4 pătrățele).

Desigur că fiecare jucător nu poate construi mai mult de 4 pătrate, căci nu dispune decât de 18 figuri, cu o suprafață totală de 17,5 pătrățele. Pătrățelele se construiesc pe tablă în mod succesiv. Fiecare jucător pune o figură pe oricare pătrățul liber al oricărui sector care n-a fost încă ocupat de partener, dar nu are voie să ocupe cu figurile sale mai mult de 4 sectoare.

Este interzis să se mute o figură dintr-un pătrățel într-altul, să se schimbe poziția sau să se deplaseze figurile dintr-un sector în altul. Rostul jocului este de a folosi cu iscusință figurile, pentru a forma un număr cât mai mare de pătrate.

Jocul se termină atunci când niciunul din parteneri nu poate construi un pătrat din figurile rămase. Câștigă cel care construiește mai multe pătrate.

270. Cine va spune primul „o sută”?

Se joacă în doi. Primul jucător spune un număr întreg care să nu depășească 10, adică poate spune 10 și orice număr mai mic decât el. La acest număr, al doilea jucător adună un număr ales de el - care de asemenea nu poate fi mai mare de 10 - și indică suma. La această sumă primul jucător adună un alt număr întreg, mai mic de 10 și anunță suma rezultată. Celălalt jucător adună la noua sumă un alt număr mai mic de 10 ș.a.m.d., până când ultima sumă va fi o sută. Primul poate să spună, de exemplu, 7, al doilea 12, primul 22 etc.

Câștigă cel care spune o sută. Cum se poate câștiga jocul? După ce veți găsi cheia victoriei, gândiți-vă cum poate fi condus jocul în condiții schimbate; de exemplu, dacă numerele limite sunt altele decât 10, iar suma maximă este și ea alta decât 100.

271. Jocul de-a pătrățelele

Pentru joc se folosește o figură dreptunghiulară, desenată pe o hârtie în pătrățele. Figura dreptunghiulară va fi alcătuită din câteva pătrățele (e preferabil ca numărul lor să fie fără soț). Dimensiunile și conturul figurii nu au importanță. Cei doi jucători îngroșă, pe rând, cu creionul sau cu cerneală, laturile pătrățelelor interioare (de fiecare dată se va îngroșa câte o latură). Laturile pătrățelelor interioare care se confundă cu marginea figurii nu trebuie îngroșate, ele socotindu-se construite.

Jucătorul care va îngroșa ultima latură a unui pătrățel îl de verificare și apreciere câștiga. Pătrățelul câștigat este notat cu un semn distinctiv, iar câștigătorul dobândește dreptul de a mai face o mișcare, adică de a îngroșa încă o latură. Nu se admite renunțarea la acest drept. În felul acesta el poate câștiga la rând câteva pătrățele.

Jocul de verificare și apreciere fi câștigat de cel care a fost ocupat mai multe pătrățele. Proporțiile victoriei sunt determinate de diferența dintre numărul pătrățelelor ocupate de fiecare jucător.

Teoria matematică a acestui joc este mult mai complicată decât pare la prima vedere. Atunci când figura cuprinde un număr mare de pătrățele, se pot face atât de multe combinații, încât stabilirea și memorarea lor este aproape imposibilă.

Să ne limităm la analiza mai multor cazuri simple, în care rezultatul jocului poate fi prevăzut. Cunoașterea acestor elemente de teorie vă oferă superioritatea asupra adversarului.

1) Orice pătrat compus din 4 pătrățele (a) va fi pierdut în întregime de cel care începe jocul. Astfel, dacă jucătorul care a început va îngroșa oricare latură a unui pătrățel interior, de exemplu latura a , adversarul lui, îngroșând latura b , va ocupa 1 pătrățel și, având dreptul să joace în continuare, ocupă pe rând și celelalte 3 pătrățele.

2) Dacă figura cuprinde 5 pătrățele (b) și facem prima mișcare bună, vom pierde numai 3 pătrățele (unul îl vom câștiga și 4 le vom pierde); în cazul unei mișcări greșite vom pierde toate cele 5 pătrățele. Pentru a ocupa un pătrățel și a lăsa adversarului celelalte patru, prima mișcare trebuie să fie îngroșarea laturii a .

În cazul în care vom începe cu orice altă mișcare, adversarul va ocupa pe rând toate cele 5 pătrățele.

3) Un dreptunghi format din 6 pătrățele va fi câștigat în întregime de cel care jucând primul va îngroșa latura a .

4) Un canal lat de un pătrățel - fie dreptunghiular, fie frânt, cu un singur rând sau cu mai multe rânduri de pătrățele, dar fără goluri interioare va fi câștigat în întregime de cel care începe jocul.

Când capetele canalului sunt unite, formând, un gol interior (de exemplu, un pătrățel ocupat), nu trebuie să începeți jocul, căci veți pierde toate pătrățelele.

5) Dacă figura este un dreptunghi cu 8 pătrățele (figura de mai jos), putem obține remiză îngroșând la prima mișcare latura a sau a' . Orice altă mișcare duce la pierderea jocului.

Din exemplele de mai sus se poate vedea că tehnica jocului constă în a împărți, prin mișcări chibzuite, figura inițială în figuri simple de tipul descris și de a determina adversarul să îngroașe linii care duc la pierdere, în timp ce noi vom face mișcări care ne asigură câștigul. Totodată trebuie să fim atenți și la numărul pătrățelelor câștigate.

Problemă. Jucând pe un pătrat compus din 9 pătrățele, putem câștiga cel puțin 7 pătrățele ocupând 8 pătrățele și pierzând unul).

Aflați cum trebuie început jocul și analizați diferitele variante de continuare. Întocmiți singuri schema jocului cu o figură în formă de poligon compus din 11 pătrățele.

Răspundeți dacă cel care începe jocul trebuie inevitabil să câștige sau să piardă și minimum câte pătrățele.

272. OWA

Owa se joacă de locuitorii Africii de Vest. Pentru acest joc se folosește o scândură împărțită în 12 compartimente. În fiecare compartiment este scobită o cavitate, iar în fiecare cavitate se introduc la începutul jocului 4 bile identice. Copiii din Africa se mulțumesc adesea să sape 12 gropi în pământ și joacă cu 48 de pietricele.

Se joacă în doi. Un jucător (să-l numim P) alege latura AF , iar celălalt (să-l numim p) începe scoțând toate bilele aflate în una din cavitățile de pe latura sa (a și f) și le distribuie, câte una, în cavitățile următoare. Ordinea succesiunii cavităților este inversă mișcării acelor ceasornicului ($ABCDEFabcdef$). De exemplu, dacă jucătorul P va începe jocul, scoțând bilele din cavitatea D el trebuie să le distribuie câte una, în cavitățile E, F, a, b . Jucătorul p va putea să răspundă, de exemplu prin golirea cavității a (care după mutarea lui P are 5 bile), distribuind bilele în cavitățile $bcdef$.

După aceste două mutări va rezulta următoarea poziție:

$$\begin{array}{r} f e d c b a \\ \hline 5 5 5 5 6 0 \\ \hline 4 4 4 0 5 5 \\ \hline A B C D E F \end{array}$$

Dacă unul din jucători golește o cavitate care are 12 sau mai multe bile, atunci cu prilejul distribuirii lor în celelalte cavități el va sări cavitățile respective, adică o va lăsa goală. În fine, dacă distribuind bilele în cavități ultima bilă a fost pusă în ultima cavitate a laturii (f sau F) a adversarului, după care în această ultimă cavitate se vor găsi 2 sau 3 bile, jucătorul care a făcut mutarea va lua bilele respective, considerându-le câștigate. Dacă și în cavitățile precedente de pe latura adversarului se vor găsi cu această ocazie tot 2 sau 3 bile, el le va lua și pe acestea, dar numai până la cavitatea în care numărul bilelor este altul decât 2 sau 3. Vom explica aceste reguli prin exemple:

Exemplul 1. În poziția:

$$\begin{array}{r} f e d c b a \\ \hline (2 \ 1 \ 2 \ 3 \ 1 \ 2) \\ \hline (0 \ 0 \ 0 \ 0 \ 0 \ 6) \\ \hline A B C D E F \end{array}$$

Jucătorul P mută și golește cavitățile F (altă mutare nu are). Poziția devine:

$$\begin{array}{r} f e d c b a \\ \hline (3 \ 2 \ 3 \ 4 \ 2 \ 3) \\ \hline (0 \ 0 \ 0 \ 0 \ 0 \ 0) \\ \hline A B C D E F \end{array}$$

Ultima bilă a jucătorului P a fost depusă în cavitatea f . În cavitatea f situată pe latura adversarului sunt acum 3 bile. Jucătorul P are deci dreptul la pradă. El ia cele 3 bile aflate în cavitatea f , cele două bile din cavitatea e , și cele 3 bile din cavitatea d . În cavitatea b și a se găsesc de asemenea 2 și 3 bile, dar jucătorul P nu poate să le ia, căci a intervenit gropița c , în care se află 4 bile (alt număr decât 2 sau 3). Această mutare i-a adus lui P un câștig de 8 bile.

Trebuie să spunem că în poziția (2) jucătorul p, dacă vrea să continue jocul, nu are voie să înceapă cu cavitățile a sau b , căci atunci jucătorul P nu va mai avea bile pe latura sa și jocul va înceta.

Exemplul 2. În poziția:

	<i>f</i>	<i>e</i>	<i>d</i>	<i>c</i>	<i>b</i>	<i>a</i>
	0	1	2	0	1	2
	1	0	0	0	7	7
	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>

Jucătorul P, dacă va începe cu cavitatea F, nu va câștiga nimic, căci ultima bilă va fi depusă pe latura sa. Nici dacă va începe jocul cu E nu va câștiga nimic, deoarece, deși ultima bilă va fi depusă în cavitatea f, totuși acolo după această mutare nu se vor găsi 2 sau 3 bile.

Exemplul 3. O cavitate goală nu oferă întotdeauna o poziție sigură. În poziția:

	<i>f</i>	<i>e</i>	<i>d</i>	<i>c</i>	<i>b</i>	<i>a</i>
	0	0	0	0	0	0
	1	0	0	0	0	17
	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>

toate cavitățile aflate pe latura jucătorului p sunt goale și totuși jucătorul P câștigă 12 bile. El începe cu cavitatea F, ceea ce face să se ajungă la poziția:

	<i>f</i>	<i>e</i>	<i>d</i>	<i>c</i>	<i>b</i>	<i>a</i>
	2	2	2	2	2	2
	2	1	1	1	1	0
	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>

ultima bilă fiind depusă în cavitatea f, jucătorul P câștigă toate cele 12 bile aflate în cavitățile de pe latura jucătorului p. Jocul încetează numai în 2 cazuri:

1. Dacă jucătorii au căzut de acord că bilele rămase pe tablă nu sunt suficiente pentru formarea unei poziții care să ofere prada.

2. Dacă unul din jucători nu are bile pe latura sa și nu poate face nici o mutare.

Învingător este jucătorul care la sfârșitul partidei a câștigat mai multe bile. Dacă jocul a încetat din primul motiv, bilele rămase pe tablă nu se vor socoti la numărarea definitivă a punctelor. Dacă a încetat pentru al doilea motiv, atunci, pe baza convenției prealabile, bilele rămase pe tablă, fie că nu vor fi socotite, fie că vor fi date jucătorului care și-a lăsat adversarul fără bile, fie dimpotrivă, vor fi acordate drept compensare jucătorului rămas în imposibilitatea de a muta, din lipsă de bile.

Owa, ca și șahul, implică un plan de joc, adică anticiparea câtorva mutări, ținând seama de riposta posibilă a adversarului. Până în prezent teoria jocului *Owa* nu a fost încă studiată.

273. „*Matematico*” (joc italian)

Pentru acest joc se pregătesc 52 cartonașe mici, numerotate: primele 4 cu 1, următoarele 4 cu 2, apoi 3 ș.a.m.d. până la 13. Numărul participanților la joc nu este limitat. Fiecare jucător își desenează pe o coală de hârtie un pătrat cu 25 de pătrățele. Unul dintre jucători (cel care începe) strânge toate cartonașele, le

amestecă așa cum se procedează cu cărțile de joc, apoi întoarce pe față primul cartonaș și anunță numărul scris pe el. Toți participanții scriu acest număr în unul din pătrățelele de pe coala lor de hârtie.

1	1	7	1	7	(80)
2	10	2	13	2	(40)
5	12	13	5	7	(10)
3	3	3	11	3	(160)
4	12	4	13	12	(20)
(20)	(50)	(10)	(10)	(10)	(160)

După ce numărul a fost trecut într-un pătrățel, el nu mai poate fi mutat într-alt pătrățel. Apoi se anunță numărul înscris pe cartonașul următor, iar jucătorii îl scriu în oricare din pătrățelele libere de pe coala lor de hârtie ș.a.m.d. Jocul se termină o dată cu completarea tuturor celor 25 de pătrățele. După aceasta urmează evaluarea *producției* participanților. Evaluarea se face prin acordarea unui număr de puncte, în funcție de modul cum au fost plasate cifrele în pătrățele. Învingător este declarat jucătorul care a totalizat cele mai multe puncte. Calcularea punctelor se face după tabelul următor:

Combinarea numerelor	Pe orizontală sau verticală	Pe diagonală
Pentru 2 numere identice.....	10 p.....	20 p.
Pentru 2 perechi de numere.....	20 p.....	30 p.
Pentru 3 numere identice.....	40p.....	50 p.
Pentru 3 numere identice și alte 2 numere identice.....	80 p.....	90 p.
Pentru 4 numere identice.....	160 p.....	170 p.
Pentru 5 numere succesive, dar care nu trebuie să fie așezate în ordine	50 p.....	60 p.
Pentru 3 de 1 și 2 de 13.....	100 p.....	110 p.
Pentru numerele 1, 13, 12, 11 și 10, dar care nu trebuie să fie dispuse în ordine crescătoare sau descrescătoare.....	150 p.....	160 p.
Pentru 4 de 1.....	200 p.....	210 p.

274. *Jocul cu pătrate magice*

Acest joc poate constitui un amuzament pentru un singur om, după cum la el pot să participe oricât de mulți jucători. Fiecare participant desenează pe o coală de hârtie un pătrat împărțit în 16, 25, 36 etc. pătrățele egale (numărul lor va fi hotărât la începutul jocului). Pentru fiecare tur al jocului se va stabili în prealabil o serie de numere întregi, fiecare dintre ele trebuind să fie folosit măcar o singură dată;

numerele vor fi trecute în pătrățelele pătratului, în așa fel ca sumele lor din fiecare rând orizontal și vertical al pătratului să fie identice, adică să se alcătuiască un pătrat magic. Strict vorbind, acest pătrat nu va fi propriu-zis magic, căci adevăratul pătrat magic trebuie să aibă sume identice nu numai pe orizontală și verticală, ci și pe diagonală.

După cum vedeți, în acest joc exigențele sunt întrucâtva micșorate și, prezentat în această formă, la el poate participa oricine știe să adune și să scadă. În cursul rezolvării, numerele pot fi mutate dintr-un pătrățel în altul și înlocuite cu altele din aceeași serie. Pentru a înlesni mutarea dintr-un pătrățel în altul, e bine să se pregătească o cantitate mai mare de seturi de cartonașe numerotate, de mărimea unui pătrățel. Seria numerelor din care urmează să fie ales pătratul magic nu trebuie să fie prea mare; se pot alege, de exemplu, toate numerele cu o singură cifră, sau numai o parte din ele. Atunci când participă mai mulți jucători, se poate conveni ca să existe 2 învingători: cel care termină primul și cel care din numerele date a reușit să alcătuiască pătratul cu cea mai mare sumă.

6	8	7	0	9
6	5	8	9	2
9	2	7	9	3
5	7	7	4	7
4	8	1	8	9

Exemplul 1. Fie un pătrat cu 25 de pătrățele. Numerele date sunt 0, 1, 2, 3, 4, 5, 6, 7, 8 și 9. Folosind cel puțin o dată toate aceste numere, trebuie să se completeze toate pătrățelele, potrivit cu condițiile jocului. Una din soluțiile posibile o puteți vedea în figura de mai sus. Sumele numerelor din coloane și rânduri sunt identice.

Exemplul 2. Fie un pătrat cu 16 pătrățele. Numerele alese sunt 1, 2, 3, 4, 5, 6 și 7. Aranjați-le în așa fel, încât să obțineți un pătrat magic. O condiție suplimentară: în cele 4 pătrățele centrale suma numerelor trebuie să fie identică cu cea a coloanelor și rândurilor.

Una din soluțiile posibile este indicată mai jos:

7	3	4	2
3	4	4	5
5	4	4	3
1	5	4	6

Temă pentru joc. Fie un pătrat cu 25 de pătrățele. Numerele date sunt: 0, 1, 2, 3, 4, 5, 6, 7 și 8. Să se completeze pătrățelele cu aceste numere potrivit cu condițiile jocului. Condiții suplimentare:

a) În pătrățelele hașurate, suma numerelor trebuie să fie identică cu cea a coloanelor și rândurilor.

b) Numerele 0 și 6 vor fi folosite o singură dată.

275. Numere încrucișate

În loc să încrucișăm cuvinte, putem completa pătrățelele unei figuri cu numere care să satisfacă definițiile date. Prima cifră a numărului căutat trebuie să fie scrisă în pătrățul care are același număr cu definiția, iar ultima cifră în ultimul pătrățel al coloanei sau rândului, sau în pătrățul după care urmează un obstacol indicat printr-o linie îngroșată ori printr-un pătrățel hașurat. Ca și la jocul de cuvinte încrucișate, numerele se citesc de la stânga la dreapta (pe orizontală) și de sus în jos (pe verticală). Într-un pătrățel se scrie o singură cifră. Iată câteva exemple de numere încrucișate:

Problema 1. Să se completeze toate pătrățelele careului cu numere care îndeplinesc următoarele condiții:

Orizontal: 1) Diferența dintre un număr compus din 4 cifre consecutive și un număr compus din aceleași cifre, dar scrise în ordine inversă (număr invers). 4) Număr compus din cifre consecutive crescânde. 6) Produsul numerelor de la 3 vertical și 8 orizontal. 8) Număr prim, adică număr care nu se împarte decât cu 1 și cu el însuși. 9) Multiplu al lui 13.

Vertical: 1) Cubul uneia din cifrele numărului de la 1 orizontal. 2) Ultimele 3 cifre coincid cu ultimele cifre ale produsului numerelor de la 1 orizontal și 7 vertical. 3) Câtul rezultat din împărțirea numărului de la 6 orizontal cu cel de la 8 orizontal. 5) E compus din 3 cifre consecutive. 7) Produsul unui divizor al numărului de la 3 vertical cu unul din divizorii numărului de la 1 orizontal.

1		2	3
4	5		
6			7
8		9	

Ca și la cuvinte încrucișate, soluția trebuie căutată începând cu enunțul mai ușor. Astfel, un mic calcul ne va permite să găsim ușor numărul de la nr.1 orizontal. Deoarece, potrivit definiției, numărul invers este mai mic decât numărul inițial, este evident că cifrele primului număr constituie o succesiune descrescândă: $a, a - 1, a - 2, a - 3$.

Considerând aceste litere drept cifre, vom scrie prin metoda aritmetică un număr cu 4 cifre: $[a] [a-1] [a-2] [a-3]$.

Să găsim diferența dintre acest număr și inversul lui: $[a][a-1][a-2][a-3] - [a-3][a-2][a-1][a]$. $[a-3]$ unități este mai mic decât $[a]$ unități; împrumutăm 10, împărțim în unități; în acest caz $(10 + a - 3) - a = 7$. La ordinul zecilor am avut $a - 2$, am împrumutat 10, deci au rămas $[a-3]$ zeci, adică mai puține decât $(a - 1)$. Împrumutăm 100, o împărțim în zeci; atunci $(10 + a - 3) - (a - 1) = 8$. Au rămas exact atâtea sute câte trebuie scăzute; deci în locul sutelor va scrie zero, iar în locul miilor $a - (a - 3) = 3$. Așadar:

$$\begin{array}{r} [a][a-1][a-2][a-3] - \\ [a-3][a-2][a-1][a] \\ \hline 3 \quad 0 \quad 8 \quad 7 \end{array}$$

Trecem acest număr în primul rând al pătratului nostru:

¹ 3	0	² 8	³ 7
⁴ 4	⁵ 5	6	7
⁶ 3			7
⁸		⁹	

Acum nu va fi greu să-l aflăm pe nr.1 vertical. Potrivit condiției, pe această verticală trebuie să figureze cubul unuia din numerele 3, 7 sau 8. În cazul nostru se potrivește 343 (7^3). Potrivit definiției, la 4 orizontal nu poate fi decât numărul 4567. Cu această ocazie a rezultat și numărul de la 3 vertical. Restul numerelor aflați-le singuri.

Problema 2. Să se completeze pătrățelele careului de mai jos cu numerele care îndeplinesc următoarele condiții:

1		2	3	4
5	6	7		
8				
9			10	11
12				

Orizontal: 1) Număr compus din cifre diferite, printre care nu se găsește niciuna comună numărului de la 8 orizontal, care este și el alcătuit numai din cifre diferite. 5) Cel mai mare divizor al numărului de la 3 vertical. 7) Numărul invers de la 3 vertical. 8) Vezi 1 orizontal. 9) O noime din suma numerelor de la 1 și 8 orizontal. 12) Produsul a trei numere prime cu 2 cifre, din care două sunt divizorii numărului invers de la 6 vertical.

Vertical: 1) Prima cifră este egală cu suma celorlalte două. 2) An din a doua jumătate a sec. XVIII. 3) Diferența dintre numerele de la 1 și 8 orizontal. 4) Ultima cifră a acestui număr este produsul primelor sale două cifre. 6) Inversul acestui număr este multiplul numărului de la 3 vertical și este compus din trei factori primi cu 2 cifre. 9) Unul din divizorii numărului invers de la 6 vertical. 10) Ca la 5 orizontal. 11) Cel mai mic divizor al numărului de la 3 vertical.

Problema 3. Să se completeze pătrățelele careului următor cu numere care îndeplinesc următoarele condiții:

Orizontal: 1) Pătratul unui număr prim. 5) Jumătatea numărului care este cel mai mare divizor comun al numerelor de la 10 și 11 vertical. 6) Cubul unui pătrat perfect $(x^2)^3$. 8) Rădăcina pătrată a numărului de la 1 orizontal. 10) Pătratul unui număr. Este un număr simetric, adică un număr care se citește la fel de la stânga la dreapta, ca și de la dreapta la stânga. 13) Mai mare cu o unitate decât numărul de la 9 vertical. 14) De 5 ori mai mare decât numărul de la 8 orizontal. 15) Pătratul numărului mai mare cu o unitate decât numărul de la 13 orizontal.

Vertical: 1) Cu 8 unități mai mic decât cel mai mic număr întreg care împărțit cu 2, 3, 4, 5 și 6 dă un rest de respectiv 1, 2, 3, 4 și 5. 2) Suma cifrelor sale este 29. 3) Număr prim. 4) Număr prim, divizor al numărului de la 11 vertical. 7) Produsul împărțit al unei zecimi din numărul de la 15 orizontal cu numărul de la 13 orizontal. 9) Dublul numărului de la 4 vertical. 10) Inversul numărului de la 11 vertical. 11) Rădăcina pătrată a numărului de la 10 orizontal. 12) Un multiplu al celui mai mare divizor al numărului de la 13 orizontal.

1	2		3		4
5			6	7	
	8	9			
10			11		12
13			14		
		15			

B. TRUCURI

Principalul obiect al trucurilor aritmetice este ghicirea numerelor alese în minte sau a rezultatelor operațiilor cu aceste numere. Secretul acestor trucuri constă în faptul că ghicitorul cunoaște și știe să folosească unele proprietăți ale numerelor, pe care cel care „alege în minte” nu le cunoaște.

Interesul matematic al oricărui truc constă în demascarea bazelor lui teoretice, care în majoritatea cazurilor sunt cât se poate de simple, dar ascunse în mod ingenios. Pentru verificarea eficienței trucurilor putem folosi orice exemple, dar pentru fundamentarea majorității lor este mai bine să apelăm la algebră. La început veți putea omite demonstrarea trucurilor, limitându-vă la cunoașterea regulilor lor, pentru a vă uimi prietenii.

Dar nici demonstrațiile nu sunt lipsite de interes pentru cei cărora le place să gândească și cunosc principiile elementare ale algebrei. Nu dăm aici decât schema trucurilor, căci executarea lor în practică diferă în funcție de condițiile existente și de loc, precum și de gustul, ingeniozitatea și fantezia voastră.

276. Ghicirea unui număr (7 trucuri)

Trucul 1. Gândiți-vă la un număr. Scădeți 1. Dublați restul și adunați-l cu numărul la care v-ați gândit. Gata! Spuneți-mi rezultatul final și am să ghicesc numărul la care v-ați gândit.

Procedeul ghicirii: adunați la numărul comunicat 2 și suma rezultată o împărțiți la 3. Câtul este numărul la care s-a gândit prietenul.

Exemplu: numărul ales a fost -18; $54:3 = 18$.

Demonstrația: notăm cu x numărul ales, să efectuăm operațiile cerute: $x - 1$, $2(x - 1)$, $2(x - 1) + x$; rezultatul comunicat este: $2x - 2 + x = 3x - 2$; adunând 2 rămâne $3x$; împărțind cu 3 obținem numărul ales x .

Trucul 2. Propuneți unui prieten să aleagă în minte un număr. Apoi, puneți-l să înmulțească și să împartă de mai multe ori numărul ales - fără să vă comunice rezultatele - cu diferite numere pe care i le veți indica la întâmplare. După câteva înmulțiri și împărțiri, vă opriți și îi cereți să împartă rezultatul final cu numărul inițial ales, apoi să adune la catul obținut numărul ales și să spună rezultatul. Pe baza acestuia veți ghici imediat numărul la care s-a gândit prietenul vostru.

Metoda ghicirii este simplă. Concomitent cu prietenul trebuie să alegeți și voi în minte un număr (de exemplu 1) și să efectuați cu el toate înmulțirile și împărțirile cerute, inclusiv împărțirea cu numărul inițial, dar fără să-l mai adunați pe acesta la cât. Atunci catul va fi identic cu cel la care a ajuns prietenul vostru, deși numerele asupra cărora s-au efectuat operațiile au fost diferite. După aceasta, nu va mai rămâne decât să scădeți din rezultatul ce vi s-a comunicat, rezultatul vostru. Diferența va fi numărul căutat.

Exemplu. Prietenul a ales numărul 7. L-a înmulțit cu 12. Produsul 84 a fost împărțit la 2. Numărul obținut 42 l-a înmulțit cu 5. Produsul 210 l-a împărțit la 3. A rezultat 70, iar după împărțirea cu numărul inițial ales 7 a obținut catul 10. Adunând la acesta numărul inițial ales, v-a comunicat rezultatul: 17. Totodată voi ați ales numărul 1. L-ați înmulțit cu 12, și ați obținut 12. Împărțindu-l cu 2, obțineți 6, înmulțindu-l pe acesta cu 5 rezultă 30. Împărțind produsul cu 3 obțineți 10 - la fel ca și prietenul d-voastră. Nu mai împărțiți la numărul inițial ales, acesta fiind 1. Acum scădeți 10 din 17 și diferența rezultată - 7 - este numărul căutat.

Nota 1. Pentru ca trucul să producă un efect și mai mare, puteți să-i propuneți prietenului să-și aleagă singur numerele cu care ar dori să înmulțească și să împartă rezultatele obținute, cu condiția să vi le comunice de fiecare dată.

Nota 2. Înmulțirile și împărțirile nu trebuie să alterneze în mod obligatoriu. Putem face mai întâi câteva înmulțiri, iar apoi câteva împărțiri sau invers. Ultimele două operații trebuie să fie însă cele arătate mai sus. Demonstrați acest truc, adică arătați prin litere că este valabil pentru oricare număr ales.

Trucul 3. În prealabil convenim ca prin partea mare a unui număr fără să înțelegem numărul întreg imediat mai mare decât jumătatea numărului fără să considerat. De exemplu, să luăm numărul 13: jumătatea lui este 6,50, iar partea mare este 7; pentru numărul 21 partea mare este 11 etc.

Alegeți în minte un număr. Adunați-l cu jumătatea lui sau - dacă este număr impar - cu partea mare. La suma obținută adunați jumătatea ei sau - dacă este un

număr impar - partea mare. Împărțiți cu 9 numărul obținut, spuneți-mi câtul, iar dacă a rămas rest spuneți-mi dacă acesta este mai mare, egal sau mai mic decât 5. În funcție de răspunsul la această întrebare, numărul ales este egal cu:

Câtul $\times 4 + 0$, dacă s-a împărțit exact;

Câtul $\times 4 + 1$, dacă restul este mai mic ca 5;

Câtul $\times 4 + 2$, dacă restul este egal cu 5;

Câtul $\times 4 + 3$, dacă restul este mai mare ca 5.

Exemplu. S-a ales 15. Îndeplinind operațiile cerute rezultă: $15 + 8 = 23$; $23 + 12 = 35$; $35 : 9 = 3$ (rest 8). Vi se spune deci: „câtul este 3, iar restul este mai mare decât 5”. Ghicim: $3 \times 4 + 3 = 15$. Nu vă rămâne decât să spuneți amicului că a ales cifra 15. Demonstrați și acest truc. În cursul demonstrației vă sfătuiesc să țineți seama de faptul că orice număr întreg (deci și cel ales) poate fi reprezentat prin una din următoarele forme: $4n$, $4n + 1$, $4n + 2$, $4n + 3$, unde litera n poate avea valorile 0, 1, 2, 3, 4 ...

Trucul 4. Procedați inițial ca în trucul precedent, adică propuneți-i prietenului să aleagă un număr, să-l adune cu jumătatea lui sau cu partea mare, apoi să adune la suma rezultată jumătatea ei sau partea mare. De data aceasta însă, în loc să-i cereți să împartă rezultatul cu 9, rugați-l să numească în ordinea lor (sute, zeci, unități), toate cifrele rezultatului obținut, afară de una singură - la alegerea lui - cu condiția ca această cifră să nu fie zero. Îi mai cereți să vă spună ordinul cifrei ascunse și la care operație (la prima, la a doua, la prima și la a doua sau niciodată) a trebuit să adauge partea mare a numărului.

Acum, pentru a afla numărul ales, faceți suma cifrelor care v-au fost comunicate, adunând în plus: 0 - dacă nu s-a adunat niciodată partea mare a numărului; 6 - dacă partea mare a fost adunată numai la prima operație; 4 - dacă partea mare a fost adunată numai la a doua operație; 1 - dacă partea mare a fost adunată în ambele operații. Apoi, în toate cazurile, suma rezultată trebuie completată până la cel mai apropiat multiplu al lui 9. Această completare va fi cifra ascunsă. Așezând-o la locul (ordinul) indicat veți afla rezultatul exact la care a ajuns prietenul vostru.

Acum nu va fi greu să găsiți și numărul ales. Pentru aceasta rezultatul obținut va trebui împărțit cu 9, câtul înmulțit cu 4 și în funcție de rest veți adăuga la produs 1, 2 sau 3, după indicațiile de la trucul precedent.

Exemplul 1. A fost ales numărul 28. După ce au fost făcute operațiile cerute, a rezultat 63. Cifra 3-a unităților - a fost ascunsă și ni se comunică 6 - cifra zecilor. Completând-o pe aceasta până la 9 obținem cifra unităților - 3. Rezultatul 63 a fost găsit. Numărul căutat va fi $(63 : 9) \times 4 = 28$.

Exemplul 2. A fost ales numărul 125. După efectuarea tuturor operațiilor necesare a rezultat 282. Să presupunem că a fost ascunsă cifra sutelor - 2. Ni se comunică: am ascuns cifra sutelor, iar cifrele zecilor și unităților sunt respectiv 8 și 2; partea mare a numărului a fost adăugată numai la prima adunare. Ghicim: $8 + 2 + 6 = 16$. Cel mai apropiat multiplu al lui 9 este 18. Deci, cifra ascunsă a sutelor este $18 - 16 = 2$. Numărul ales va fi $282 : 9 = 31$ (rest 3); $31 \times 4 + 1 = 125$.

Exemplul 3. Să admitem că cel care a ales numărul spune că ultimul rezultat obținut de el este compus din 3 cifre, prima fiind 1, iar ultima 7. Partea mare a fost adunată în ambele cazuri. Ghicim numărul ales: $1 + 7 + 1 = 9$. Completarea până la multiplul lui 9 este zero sau nouă. Cum zero nu poate fi ascuns potrivit condiției, cifra ascunsă este 9 și rezultatul întreg este 197. Împărțim 197 cu 9: $197 : 9 = 21$ (rest 8). Numărul ales este $21 \times 9 + 8 = 197$. Demonstrați trucul. El nu este dificil, mai ales pentru cei care au înțeles esența demonstrației trucului precedent.

Trucul 5. Alegeți un număr (mai mic de 100, pentru a nu complica calculul) și ridicați-l la pătrat. Apoi adunați la numărul ales orice număr (n), pe care însă trebuie să mi-l spuneți. Suma obținută ridicați-o la pătrat. Aflați diferența dintre pătratele obținute și spuneți-mi rezultatul. Pentru a ghici numărul ales, este suficient să împart jumătatea acestui rezultat la numărul (n) pe care l-ați adăugat la cel ales, iar din cât să scad o jumătate din numărul adunat.

Exemplu. S-a ales numărul 53; $53^2 = 2809$. La numărul ales s-a adăugat 6: $53 + 6 = 59$; $59^2 = 3481$; $3481 - 2809 = 672$. Rezultatul a fost comunicat.

Ghicim: $672 : 6 = 112$; $112 : 2 = 56$; $56 - 3 = 53$. Numărul ales a fost 53.

Găsiți demonstrația.

Trucul 6. Propuneți unui prieten să aleagă un număr între 6 și 60. Apoi să împartă pe rând numărul ales mai întâi la 3, apoi la 4 și la 5 și să vă spună resturile rămase de la fiecare împărțire. Cu ajutorul unei formule cheie, pe baza acestor resturi veți găsi numărul ales. Să notăm resturile cu r_1 , r_2 și r_3 . Memorați acum următoarea formulă: $S = 40r_1 + 45r_2 + 36r_3$. Dacă vom obține $S = 0$, numărul ales este 60; dacă $S \neq 0$, restul rămas din împărțirea lui S cu 60 ne va da numărul ales.

Prietenul care a ales numărul nu va putea descoperi ușor secretul ghicirii.

Exemplu. S-a ales numărul 14. S-au comunicat resturile: $r_1 = 2$, $r_2 = 2$, $r_3 = 4$.

Ghicim: $S = 40 \cdot 2 + 45 \cdot 2 + 36 \cdot 4 = 314$; $314 : 60 = 5$ rest 14. Deci numărul ales este 14. Dar nu trebuie să aveți încredere oarbă într-o formulă care nu v-a fost demonstrată. Convingeți-vă mai întâi că această formulă este valabilă în toate cazurile, generalizând-o, și numai după aceea aplicați-o în practică, numeric.

Trucul 7. După ce vă veți însuși baza matematică a trucurilor de mai sus, veți putea să le modificați, să născociți alte reguli de ghicire a numerelor, să variați întrebările puse. Iată un exemplu de acest fel. În trucul precedent, în care trebuia să ghicim numărul ales după restul a trei împărțiri, au fost propuse ca divizori numerele 3, 4 și 5. Să le înlocuim cu alți divizori, de exemplu 3, 5, 7 și să extindem limitele între care pot fi alese numerele de pildă, între 7 și 100. Desigur că factorii din formula-cheie se vor schimba și ei. Care sunt noii factori?

Răspuns: $S = 70r_1 + 21r_2 + 15r_3$, unde r_1 , r_2 și r_3 sunt resturile rămase din împărțirea numărului ales cu 3, 5 și 7. Numărul ales este egal cu restul obținut prin împărțirea lui S la 105. Dacă $S = 0$, înseamnă că a fost ales 105, dar conform condițiilor prietenul nu poate alege decât numere între 7 și 100.

277. Să ghicim rezultatul calculelor fără să întrebăm nimic

Matematica dispune de legi care permit să poată fi cunoscut dinainte rezultatul obținut în urma efectuării anumitor operații, oricare ar fi numărul inițial

ales. Aceste legi au dat naștere unor metode foarte interesante de *ghicire* a rezultatului unor calcule fără a întreba nimic pe cel care a ales numărul. Următoarele două trucuri vă vor ilustra afirmațiile de mai sus. Trucurile pot fi demonstrate practic, atât în fața unei singure persoane, cât și în fața unui grup.

Trucul 1. Cereți ca numărul ales să fie înmulțit cu un număr pe care-l veți numi la întâmplare, iar la produsul obținut să se adune un alt număr, pe care-l veți numi de asemenea la întâmplare.

În sfârșit, suma obținută cereți să fie împărțită cu un al treilea număr oarecare, numit tot de voi. Între timp veți împărți în minte primul număr pe care l-ați numit voi cu al treilea și veți cere persoanei căreia urmează să-i ghiciți rezultatul calculelor, să scadă de atâtea ori din câțul obținut numărul ales.

Rezultatul îl puteți ghici ușor. El va fi egal cu câțul obținut din împărțirea celui de al doilea cu al treilea din numerele propuse de voi.

Exemplu. Să presupunem că un prieten a ales. Cereți ca acest număr să fie înmulțit cu 4 (rețineți numărul, fiind primul). Produsul este 24. Rugați-l să adauge 15 (al doilea număr); rezultă 39. Spuneți-i să împartă suma cu 3 (al treilea număr); rezultă 13. Între timp, ați împărțit în minte $4 : 3 = 1\frac{1}{3}$. Cereți prietenului să scadă din câțul obținut de el 13 o dată numărul ales și încă o treime din acest număr. El va scădea $6 + 2$, adică 8 și va obține $13 - 8 = 5$.

Împărțind în minte cel de al doilea număr pe care l-ați propus 15 cu al treilea 3, veți obține de asemenea 5. Demonstrați că această coincidență a rezultatelor nu este întâmplătoare, ci stabilită pe bază de lege.

Trucul 2. Scrieți un număr între 1 și 50 pe o bucățică de hârtie și împăturiți-o, fără să arătați participanților numărul scris. La rândul său, fiecare dintre participanți să aleagă un număr mai mare ca 50, dar mai mic ca 100, și, fără să vi-l arate, să facă următoarele operații:

1) Să adune numărul său cu $99 - x$, x fiind numărul pe care l-ați notat pe hârtie (această diferență o veți calcula în minte, spunându-le participanților numai rezultatul);

2) Să șteargă ultima cifră din stânga sumei obținute și s-o adune la numărul rămas;

3) Din numărul inițial ales de fiecare participant să se scadă numărul obținut la punctul 2.

După efectuarea acestor trei operații, toți participanții vor ajunge la același număr, care este identic cu cel pe care l-ați notat pe hârtia ascunsă.

Exemplu. Fie 18 numărul pe care l-ați scris voi, și 64 numărul ales de unul din participanți. Cereți-i să adune $99 - 18 = 81$. Va obține: $64 + 81 = 145$. Cifra 1 se anulează și se adună la numărul rămas: $45 + 1 = 46$. Diferența dintre numărul inițial ales 64 și cel obținut 46 este $64 - 46 = 18$, adică numărul scris pe biletul ascuns; 18.

Ca întotdeauna, căutați și aici să stabiliți în primul rând baza matematică a operațiilor indicate.

278. Voi afla cine și cât a luat

Cereți primului participant să ia un număr oarecare de obiecte (chibrituri, monede) multiplu cu 4 adică $4m$. Al doilea participant să ia de m ori câte 7 obiecte, (deci $7m$). În sfârșit, al treilea participant va fi rugat să ia de tot atâtea ori câte 13 obiecte (adică $13m$). Apoi, al treilea participant să dea din obiectele luate primului și celui de al doilea atâtea cât au luat ei. Acum îi spuneți celui de al doilea participant să dea celui de al treilea și primului atâtea obiecte câte au în acel moment. După aceea primul să procedeze la fel.

Întrebați-l pe unul dintre participanți câte obiecte are. Numărul pe care vi-l spune împărțiți-l cu doi. Câțul va arăta câte obiecte a luat inițial primul participant. Împărțiți acest număr cu 4 și înmulțiți câțul cu 7. Veți obține numărul obiectelor luate de al doilea participant, iar al treilea a luat de atâtea ori câte 13 obiecte, de câte ori al doilea a luat câte 7 obiecte.

Aflarea bazei matematice a acestui truc este foarte ușoară.

279. Una, două, trei încercări și... am ghicit

Alegeți două numere întregi pozitive. Adunați suma numerelor alese cu produsul lor și spuneți-mi rezultatul. După cum un sportiv sare o înălțime după una sau două încercări, tot așa mă prind să ghicesc foarte repede numărul pe care l-ați ales, poate însă nu din prima încercare. Metoda este simplă, fără a fi evidentă. La rezultatul comunicat voi aduna 1, iar numărul obținut îl voi descompune în 2 factori, după care voi micșora cu 1 fiecare factor.

Exemplul 1. Mi s-a spus numărul 34. Calculez: $34 + 1 = 35$; $35 = 5 \times 7$ și $35 = 35 \times 1$. Prin urmare numerele alese sunt 4 și 6 sau 34 și 0. Pot să vă propun să scădeți suma numerelor alese din produsul lor. Acum, ca să le aflu, voi mări iarăși cu o unitate rezultatul comunicat, voi descompune numărul obținut în 2 factori, dar de astă dată voi aduna o unitate la fiecare.

Exemplul 2. Se comunică 64. Calculez: $64 + 1 = 65$; $65 = 13 \times 5$ sau $65 = 65 \times 1$. Prin urmare, cifrele alese sunt 14 și 6 sau 66 și 2. Demonstrați valabilitatea acestui procedeu de ghicire.

280. Cine a luat radiera și cine a luat creionul?

Întoarceți-vă cu spatele și cereți ca doi dintre cei prezenți, de exemplu Costel și Ionel, să ia -unul creionul, iar celălalt - radiera. Apoi veți spune:

- Celui care a luat creionul îi dau numărul 7, iar celui care a luat radiera, îi dau numărul 9 (puteți da și alte numere, cu condiția obligatorie ca unul din ele să fie număr prim, iar celălalt un număr compus, dar care nu se împarte cu primul).

- Costele, înmulțește numărul tău cu 2, iar tu, Ionele, înmulțește-ți numărul cu 3. Aceste două numere trebuie să fie prime - ca, de exemplu, 3 și 2 -, iar unul trebuie să se cuprindă de un număr întreg de ori în numărul compus dat de voi - de exemplu 3 și 9.

- Adunați rezultatele și spuneți-mi suma sau spuneți-mi dacă această sumă se împarte la 3 fără rest (adică, la numărul ales de voi, care este unul din factorii numărului compus).

Acum puteți stabili imediat cine a luat creionul și cine a luat radiera. Într-adevăr, dacă suma obținută se împarte la 3, înseamnă că cu 3 a fost înmulțit numărul care nu se împarte la 3, adică 7. Știind cine și-a înmulțit numărul cu 3 (Ionel) și că numărul 7 l-ați dat celui care a luat creionul, puteți spune că acesta se află la Ionel. Invers, dacă suma rezultată nu se împarte la 3, înseamnă că cu 3 a fost înmulțit numărul care se împarte la 3, adică 9. În acest caz, Ionel a luat radiera.

Cum veți demonstra matematic acest truc?

281. Ghicirea a trei termeni aleși și a sumei

Cereți oaspeților să scrie trei numere consecutive, mai mici ca 60 (de exemplu, 31, 32, 33). Îi veți ruga să aleagă un multiplu al lui 3 mai mic de 100 și să vi-l comunice (de exemplu, 27). Acest număr trebuie să-l rețineți. În continuare, rugați-i să adune toate cele patru numere ($31 + 32 + 33 + 27 = 123$), și să înmulțească suma cu 67: $123 \times 67 = 8241$. Acum, să vă spună numai ultimele două cifre ale produsului și veți afla imediat întregul rezultat, precum și cele trei numere alese.

Metoda de ghicire. Se împarte 27 la 3. La câtul rezultat (9) adunăm 1 și obținem numărul cheie (10). Scăzându-l din numărul format de ultimele două cifre cunoscute ale produsului ($41 - 10 = 31$), vom obține numărul cel mic din cele 3 alese. Dublându-l pe 41 vom obține 82 - primele cifre ale rezultatului. Demonstrarea acestei metode de ghicire constituie o problemă destul de interesantă. Încercați s-o rezolvați!

282. Să ghicim mai multe numere alese

Există o metodă simplă de a ghici câteva numere formate dintr-o singură cifră. Cereți ca primul număr ales să fie înmulțit cu 2, iar la produs să se adune 5. Suma obținută să fie înmulțită tot cu 5, iar la produs să se adune 10. La acest rezultat se va aduna al doilea număr ales. Dacă s-au ales mai multe numere decât două, suma va fi înmulțită cu 10 și apoi se va aduna al treilea număr ales; se va înmulți iarăși cu 10 și se va aduna al patrulea număr ales, ș.a.m.d. Să vi se comunice - când va fi adunat ultimul număr ales - suma finală și câte numere au fost alese. Pentru ghicirea numerelor trebuie să scădeți din suma anunțată:

35, dacă s-au ales 2 numere;

350, dacă s-au ales 3 numere;

3500, dacă s-au ales 4 numere;

.....

Cifrele din care este compusă diferența vor fi numerele alese.

Exemplu. Au fost alese numerele 3, 5, 8 și 2. Dublăm primul: $3 \times 2 = 6$; adunăm 5 obținând $6 + 5 = 11$; înmulțim cu 5, deci: $11 \times 5 = 55$; adunăm 10 la rezultatul precedent: $55 + 10 = 65$; adunăm al doilea număr ales: $65 + 5 = 70$; înmulțim cu 10: $70 \times 10 = 700$; adunăm al treilea număr ales: $700 + 8 = 708$; înmulțim cu 10: $708 \times 10 = 7080$ și adunăm al patrulea număr ales $7080 + 2 = 7082$. Din această sumă scădem 3500 obținând diferența 3582. Cifrele acestei diferențe reprezintă numerele alese.

Demonstrați baza matematică a acestui procedeu de ghicire a numerelor alese.

Notă. Acest truc poate fi prezentat sub forma ghicirii punctelor unui zar, aruncat pe rând de cei prezenți.

283. Câți ani ai?

- Nu vrei să-mi spui? Ei bine, spune-mi numai cât va rămâne dacă, dintr-un număr de 10 ori mai mare decât anii dumitale, vom scădea produsul cu 9 al unui număr cu o singură cifră.

Mulțumesc, acum știu câți ani ai.

Modul de ghicire. Pentru a afla vârsta, este suficient să separăm cifra unităților numărului comunicat și s-o adunăm cu numărul rămas.

Exemplu. Din numărul 170, care este de 10 ori mai mare decât numărul de ani (17), s-a scăzut, de exemplu, $27 = 9 \times 3$ și s-a anunțat rezultatul: 143. Separăm 14 de 3 și adunăm $14 + 3 = 17$ stabilind vârsta. Trucul este ușor și de mare efect! Dar, pentru a evita un eșec, analizați baza lui matematică.

284. Alt truc pentru ghicirea vârstei

Pentru variație putem cere ca numărul anilor să fie înmulțit cu 2, la produs să se adune 5, iar suma să fie înmulțită tot cu 5 și să ni se comunice rezultatul. Evident că ultima cifră a rezultatului va fi 5. O vom elimina, iar din numărul rămas vom scădea 2. Diferența va fi vârsta căutată.

Exemplu: Să admitem că vârsta este de 21 de ani. Efectuăm operațiile necesare: $21 \times 2 = 42$, $42 + 5 = 47$, $47 \times 5 = 235$. Ghicim vârsta: $23 - 2 = 21$.

Demonstrați și această variantă de ghicire a vârstei.

285. O scamatorie geometrică (dispariția misterioasă)

Pe o bucată dreptunghiulară de carton desenați, la distanțe egale, 13 linii groase de aceeași lungime, așa cum se arată mai jos. Acum tăiați dreptunghiul pe linia oblică MN, care unește limita superioară a ultimei linii din stânga cu limita inferioară a ultimei linii din dreapta.

Deplasați jumătățile dreptunghiului de-a lungul liniei de tăiere, așa cum se arată în desen. Veți constata un fenomen ciudat: în loc de 13 linii vor fi numai 12; unde a dispărut o linie?

Capitolul 9 Dominoul și zarul

A. DOMINOUL

Jocul de *domino* constă de cele mai multe ori din 28 de piese dreptunghiulare numite pietre.

Fiecare piatră este împărțită în două pătrate, pe care sunt desenate puncte. În pătrate, punctele sunt astfel repartizate, încât grupul de puncte de pe fiecare piatră reprezintă una din combinațiile posibile din 7 numere: 0, 1, 2, 3, 4, 5, 6 luate câte două. Astfel, fiecare piatră de domino este caracterizată prin două numere: prin numărul punctelor pe care le conține unul din pătrate și prin numărul punctelor pe care le conține celălalt pătrat. Suma tuturor punctelor de pe o piatră determină numărul punctelor ei. Dacă ambele jumătăți ale pietrei conțin un număr identic de puncte sau dacă ambele sunt goale, piatra poartă denumirea de dublă. Uneori, în loc să desenăm piatra, vom scrie pur și simplu alături (cu linioară între ele) cele două cifre care indică numărul de puncte de pe fiecare jumătate a pietrei.

De pildă, semnul 0-5 reprezintă piatra care într-un pătrat are puncte (0), iar în celălalt are cinci puncte (5); semnul 4-6 reprezintă piatra cu 4 și respectiv 6

puncte etc. Jocul de domino este atât de cunoscut de toată lumea, încât nu-i nevoie să-l mai descriem. Voi aminti numai regula principală: lângă oricare din pătratele pietrei puse pe masă poate fi adăugată o piatră care să aibă un pătrat cu același număr de puncte ca și pătratul pietrei așezate pe masă. Reprezentarea grafică a celor 28 de pietre de domino poate fi dispusă în felul următor:

0 - 6	1 - 6	2 - 6	3 - 6	4 - 6	5 - 6	6 - 6
0 - 5	1 - 5	2 - 5	3 - 5	4 - 5	5 - 5	
0 - 4	1 - 4	2 - 4	3 - 4	4 - 4		
0 - 3	1 - 3	2 - 3	3 - 3			
0 - 2	1 - 2	2 - 2				
0 - 1	1 - 1					
0 - 0						

Prin el însuși, jocul de domino nu prezintă un interes matematic deosebit. Dacă aveți însă un joc de domino, puteți rezolva cu ajutorul lui următoarele probleme și șarade interesante.

286. Câte puncte?

Bazându-vă pe regula principală a jocului de domino, rezolvați următoarea problemă:

Toate cele 28 de pietre de domino sunt așezate pe masă în lanț, potrivit cu regulile jocului, astfel încât ultimul pătrat de la unul din capete are cinci puncte.

Câte puncte trebuie să aibă pătratul de la celălalt capăt al lanțului? La început rezolvați, în minte, apoi verificați practic.

287. Două trucuri

Primul truc. Ascunzând pe neobservate o piatră de domino (în afară de dublă) și căutând să nu atrageți atenția prietenilor că au rămas numai 27 de pietre, propune-le să aranjeze toate pietrele în formă de lanț, după regulile jocului, începând cu orice piatră (le puteți permite să nu așeze dublele). Ei vor putea fără nici o dificultate să îndeplinească această propunere. Tu le vei indica dinainte

numărul de puncte care vor fi la capetele lanțului. Acestea vor fi punctele pe care le conțin pătratele pietrei de domino pe care ai ascuns-o. De ce?

Al doilea truc. Ia 25 de pietre de domino, întoarce-le cu fața în jos și așază-le în rând, una după alta, astfel încât să se atingă pe laturile mai lungi. Spune apoi prietenilor că te vei întoarce cu spatele sau te vei retrage în altă cameră, iar ei să mute un număr oarecare de pietre (dar nu mai multe de 12) de la capătul din dreapta în cel din stânga.

Te angajezi să ghicești câte pietre au fost mutate. Pregătindu-te pentru ghicit și întorcând pietrele de domino cu fața în jos, așază 13 din ele în ordinea descrescândă a numerelor întregi, de la 12 la 0, iar în dreapta lor așază, în mod arbitrar, restul de 12 pietre.

Pietrele sunt așezate în ordine descrescândă

Revenind în cameră, întoarce piatra din mijloc (adică a 13-a la număr socotind de la unul din capete) și numărul punctelor ei îți va indica numărul pietrelor de domino mutate în lipsa ta.

Care este explicația?

288. Câștigarea partidei este asigurată

Să admitem că patru oameni joacă domino: A și B împotriva lui C și D. Înainte de începerea jocului, pietrele sunt împărțite în mod egal, adică fiecare jucător are câte 7 pietre. Vom încerca să explicăm de ce depinde câștigarea partidei. Firește că într-o oarecare măsură ea depinde de iscusința jucătorilor. Sunt posibile însă și asemenea cazuri de împărțire inițială a pietrelor între cele două perechi de jucători, când prima pereche câștigă neapărat, adică unul din jucătorii ei va depune înaintea celorlalți toate pietrele.

De pildă, A are următoarele pietre: 1-0, 1-1, 1-2, 1-3, 0-4, 0-5, 0-6, iar D are restul pietrelor cu 0 și 1, adică: 0-0, 0-2, 0-3, 1-4, 1-5, 1-6 și încă o piatră oarecare. Restul pietrelor le au jucătorii B și C și repartiția lor nu influențează cu nimic jocul. În acest caz, jocul se va reduce la un duel între jucătorul A din prima pereche și jucătorul D din a doua pereche, iar ceilalți doi jucători (B și C) nu vor putea depune nici măcar o singură piatră. Jucătorul A începe și depune: 1-1; B și C sunt încludați: nu au nici o piatră potrivită; D poate depune oricare din cele 3 pietre: 1-4, 1-5 sau 1-6. După aceasta, A trebuie să depună 4-0, 5-0 sau 6-0. B și C spun din nou *pas*, întrucât nu au pietre cu unu sau cu zero. D poate depune oricare din pietrele rămase, iar A are întotdeauna la îndemână un răspuns care creează la capetele lanțului fie 0, fie 1.

În cele din urmă A depune toate pietrele, B și C niciuna, iar D rămâne cu una. Partida a fost câștigată de către perechea A și D (jucați această partidă de la început până la sfârșit). La împărțirea inițială a pietrelor de domino între jucători,

combi-națiile cu zero și unu pot fi înlocuite cu combinațiile corespunzătoare ale cifrelor 2, 3, 4, 5 și 6. E ușor să ne dăm seama că numărul partidelor similare cu cea analizată este egal cu numărul tuturor combinațiilor simple din șapte elemente luate câte 2, adică numărul este egal cu 21. Probabilitatea unei asemenea împărțiri întâmplătoare a pieselor este însă extrem de mică.

În exemplul citat, partida a continuat până când unul din jucători a depus toate pietrele. Se întâmplă însă și altfel: după câteva depuneri jocul se închide, deoarece nici un jucător nu are piatra potrivită. În acest caz, partida se consideră câștigată de jucătorii la care suma punctelor de pe pietrele rămase este mai mică.

Încercați să aflați, după datele indirecte ale unei asemenea partide scurte, ce pietre au fost puse pe masă. Joacă perechile: A cu C și B cu D. Fiecare are câte 6 pietre, iar 4 pietre sunt necumpărate și jucătorii, au înțeles să nu cumpere. Pietrele jucătorului, A sunt cunoscute: 2-4, 1-4, 0-4, 2-3, 1-3, 1-5. Partenerul său C are 5 duble. D are două duble, iar suma punctelor de pe toate pietrele lui este 59. Jucătorul A începe jocul cu piatra 2-4, B pasează, C depune, D pasează, A depune, B pasează din nou, C depune și închide jocul. Perechea B și D a pierdut partida fără să depună nici o piatră. Partenerii A și C au în mână 35 de puncte, iar partenerii B și D - 91 de puncte. Suma punctelor de pe cele 4 piese depuse este egală cu 22. Determinați, după aceste date, cele 4 piese care au rămas necumpărate și care sunt cele 4 piese depuse.

289. Rama

Depunând pietrele de domino, potrivit regulilor jocului, formați o ramă pătrată. Folosiți toate cele 28 de pietre și aranjați-le astfel încât de-a lungul fiecărei laturi a pătratului suma punctelor să fie egală cu 44.

290. Ramă în ramă

Aranjați cele 28 de pietre de domino așa cum se vede mai jos. Se cere ca de-a lungul fiecărei din cele 8 laturi ale figurii suma punctelor să fie identică.

Se admite așezarea pietrelor după bunul plac, adică nu mai este necesar să se respecte regula jocului.

291. Ferestruici

Din piese de domino se pot forma ferestruici cu sume de puncte identice de-a lungul fiecărei laturi. Folosind toate cele 28 de piese de domino, formați 7 ferestruici de acest fel, printre care să nu fie ferestruica următoare.

Observații:

1) Numărul punctelor din pătratele de la colțuri se socotește de 2 ori: de-a lungul laturii orizontale și de-a lungul laturii verticale.

2) Suma punctelor trebuie să fie egală numai de-a lungul laturilor unei ferestruici; cu alte cuvinte, la fiecare ferestruică suma punctelor laturilor poate fi diferită de a celorlalte ferestruici.

292. Pătrate magice din pietre de domino

Din pietre de domino se pot forma nu numai ferestruici și rame, dar și pătrate magice. Dacă aranjăm în formă de pătrat pietre cu semne diferite, în așa fel ca suma punctelor din fiecare rând, atât orizontal, cât și vertical, precum și din fiecare din cele două diagonale să fie identică, pătratul rezultat se numește magic. Astfel, de pildă, din cele 7 pietre albe (așa sunt denumite pietrele de domino care nu au pe una sau pe ambele jumătăți nici un punct) și încă 2 pietre (1-6 și 2-6) este foarte ușor să se alcătuiască un pătrat magic cu suma constanta 12.

Indicație. În acest pătrat magic, ca și în celelalte pătrate formate din pietre de domino, se numește rând, coloană sau diagonală fâșia care cuprinde șirul corespunzător de pietre.

Pătrat magic cu suma 12

Pentru reprezentarea pătratului-domino magic este mai comodă următoarea notație:

1 - 6	0 - 0	0 - 5
0 - 2	0 - 4	0 - 6
0 - 3	2 - 6	0 - 1

sau în numere

7	0	5
2	4	6
3	8	1

Este interesant de observat că numărul punctelor celor 9 pietre folosite reprezintă primele 8 numere din seria naturală 1, 2, 3, 4, 5, 6, 7, 8 și 0. Dacă luăm însă 9 pietre, ale căror puncte ne dau primele nouă numere din seria numerelor naturale, de pildă cele din figura următoare, atunci putem forma un pătrat magic cu suma constantă 15. Construcții similare se pot alcătui din pietre care conțin toate pătratelele cu 2, 3 sau 4 puncte și încă 2 pietre.

Primele nouă numere ale șirului natural

Constantele (sumele constante) acestor pătrate vor fi 18, 20 sau 24. Se pot construi pătrate magice și dintr-un număr mai mare de pietre: din 16, 25 etc; de data aceasta se admite repetarea numerelor.

Ca exemplu dăm mai jos schema unui pătrat magic cu constanta 18, alcătuit din 14 pietre de domino:

2 - 6	1 - 2	1 - 3	0 - 3
1 - 4	0 - 2	3 - 6	1 - 1
0 - 5	1 - 5	0 - 1	0 - 6
0 - 0	2 - 5	0 - 4	1 - 6

El este alcătuit din pietre care conțin toate formațiile cu 0, 1 și încă 3 pietre: 2-5; 2-6; 3-6. Suma punctelor din fiecare coloană, fiecare rând și fiecare diagonală a acestui pătrat este egală cu 18. Unele pietre conțin un număr egal de puncte, de pildă, $1 + 4 = 0 + 5$ (prima coloană), $2 + 5 = 1 + 6$ (ultimul rând) etc. Pătratul obținut mai are încă o proprietate interesantă, și anume că prima coloană poate fi mutată pe locul patru, iar rândul de sus poate fi mutat jos, obținându-se un nou pătrat magic.

Dacă în acest pătrat toate pietrele care conțin cifra 0 și 1 vor fi înlocuite cu pietre care au un număr de puncte mai mare cu unu, cu doi sau cu trei, se vor obține noi pătrate magice. În sfârșit, dacă în oricare din aceste pătrate vom înlocui fiecare piatră cu o piatră *complimentară*, vom obține din nou un pătrat magic.

Pietrele de domino se numesc *complimentare* dacă numărul punctelor din pătratele unei pietre completează până la șase numărul punctelor din pătratele altei pietre. Așa sunt, de pildă, pietrele 2-3 și 4-3, sau 1-2 și 5-4 etc. În completul de 28 de pietre există 4 pietre: 0-6; 1-5; 4-2 și 3-3 care se *completează* singure.

Pătrat magic cu suma 15

După cum vedeți, dominoul ne oferă un bogat material pentru exerciții cu pătrate magice. Rezolvați acum următoarele probleme:

Problema 1. Alcătuiți din cele nouă pietre din figura următoare un pătrat magic cu constanta 21.

Problema 2. Alegeți nouă pietre de domino, al căror număr de puncte formează seria consecutivă 4, 5, 6, 7, 8, 9, 10, 11 și 12, și alcătuiți din ele un pătrat magic. Care este constanta (suma constantă) acestui pătrat?

Problema 3. Alegeți 16 pietre de domino, cu următoarele sume de puncte: 1, 2, 3, 3, 4, 4, 5, 5, 6, 6, 7, 7, 8, 8, 9 și 10 și formați din ele un pătrat magic.

Problema 4. Alcătuiți un pătrat magic cu constanta 27 din următoarele 25 de pietre: 0-0, 0-1, 0-2, 1-1, 0-3, 1-2, 0-4, 2-2, 3-1, 3-2, 4-1, 5-0, 1-5, 6-0, 4-2, 3-3, 1-6, 3-4, 2-5, 2-6, 3-5, 4-4, 4-5, 6-3, 6-4.

293. Înmulțire cu pietre de domino

Cu ajutorul a patru piese de domino am înfățișat înmulțirea unui număr de 3 cifre (numărul 551) cu altul de o cifră (numărul 4): $551 \times 4 = 2204$. Încercați să așezați toate cele 28 de pietre de domino astfel încât să se obțină 7 înmulțiri analoge cu cea arătată în figura următoare:

Șase înmulțiri le veți construi fără prea multă bătaie de cap. A șaptea vă va cere însă ceva mai mult timp.

294. Pătrat magic cu fereastră

După schema arătată mai jos, alcătuiți din toate cele 28 de pietre un pătrat cu fereastră dreptunghiulară în mijloc, în așa fel ca suma punctelor în fiecare din cele opt rânduri, opt coloane și două diagonale (indicate prin linii punctate) să fie egală cu 21.

Aici, spre deosebire de problemele precedente, fiecare jumătate de piatră are o valoare independentă la adunarea punctelor pe verticală și diagonală. În schema de mai sus, al patrulea rând orizontal de sus este completat în întregime. Suma punctelor lui: $5 + 6 + 5 + 5 = 21$. Se indică de asemenea pietrele care trebuie așezate în colțurile pătratului.

295. Ghicirea pietrei de domino alese „în gând”

Propuneți prietenilor să aleagă în gând o piatră de domino. Cereți-le să efectueze succesiv următoarele operații:

- 1) să înmulțească cu 2 numărul punctelor din oricare jumătate a pietrei la care s-au gândit;
- 2) să adune la produs un număr m pe care-l indicați la întâmplare;
- 3) să înmulțească cu 5 suma obținută;
- 4) să adauge la produs numărul punctelor din a doua jumătate a pietrei la care s-au gândit.

Întrebați-i rezultatul final și scădeți din el $5m$. Cele două cifre ale numărului obținut vă vor indica numărul punctelor din cele două jumătăți ale pietrei la care s-au gândit. Să presupunem, de pildă, că ei s-au gândit la piatra 6-2. Au înmulțit 6 cu 2 și au adunat, la cererea voastră numărul $m = 3$, obținând totalul de 15. Au înmulțit 15 cu 5 și au adunat cele 2 puncte ale jumătății a doua a pietrei la care s-au gândit. Rezultatul final este 77. Scădeți $5m = 15$. Veți obține: $77 - 15 = 62$. Piatra de domino la care s-au gândit este 6-2. Puteți să explicați de ce se întâmplă așa?

B. ZARUL

Zarul este un cub pe suprafața căruia sunt scobite niște puncte. Pe o față - un punct, pe a doua - 2 puncte, pe a treia - 3, pe restul fețelor - respectiv 4, 5 și 6 puncte, după cum se vede în figura de mai jos:

Numărul punctelor de pe o față a zarului - cea superioară - determină după rostogolire câte puncte a totalizat jucătorul. Punctele sunt astfel dispuse pe suprafața zarului, încât *suma punctelor de pe fețele opuse este egală cu 7*. De ce tocmai cubul (zarul) a fost poliedrul cel mai potrivit pentru joc? În primul rând este evident că zarul trebuie să fie un poliedru regulat, întrucât numai în acest caz la aruncare toate fețele lui au *șanse egale* să ajungă în poziția de sus.

Dar din cele 5 feluri de poliedre regulate, cel mai potrivit este, firește, cubul: confecționarea lui nu prezintă dificultăți prea mari, iar la aruncare se rostogolește destul de ușor. Dacă toate cele 5 poliedre regulate ar fi aruncate cu aceeași forță, tetraedrul și octaedrul abia s-ar rostogoli, cubul se va rostogoli mai bine, iar dodecaedrul și icosaedrul sunt atât de rotunde, încât se vor rostogoli aproape ca o sferă. Cele șase fețe ale cubului au dus la ideea să se folosească primele 6 numere naturale, iar așezarea paralelă a celor 2 fețe opuse reciproc a permis ca aceste numere să fie dispuse firesc într-o anumită ordine și într-un anumit sens, simetric (suma numărului de puncte pe fiecare pereche de fețe paralele este egală cu 7).

Tetraedru

Octaedru

Principiul numărului șapte este cheia pentru rezolvarea diferitelor probleme - trucuri cu unul sau mai multe zaruri.

Dodecaedru

Icosaedru

Celor care nu au sesizat încă această particularitate în dispunerea punctelor pe fețele zarului nu le va fi ușor să afle secretele ghicirilor.

296. *Truc aritmetic cu zaruri*

Sunt necesare 3 zaruri. „Fachirul” se întoarce; cineva din public aruncă pe masă 3 zaruri. „Fachirul” propune publicului să totalizeze punctele de pe fețele superioare ale celor trei zaruri, apoi să ridice un zar oarecare și să adune la suma precedentă numărul punctelor de pe fața inferioară a zarului ridicat. În continuare, „fachirul” propune ca zarul ridicat să fie aruncat din nou și numărul punctelor de pe fața superioară să fie adunat și el la suma obținută anterior. După aceasta „fachirul” se întoarce, amintește publicului că el nu știe care dintre zaruri a fost aruncat a doua oară, ia în mâini cele 3 zaruri, le scutură (pentru a crea o atmosferă de mister) și, spre mirarea publicului, ghicește rezultatul final al operațiunilor aritmetice efectuate.

Metoda ghicirii. Înainte de a lua zarurile în mână, adunăm punctele de pe fețele superioare și adăugăm 7. Suma obținută va fi tocmai aceea care trebuie ghicită. Gândiți-vă de ce se întâmplă astfel?

297. *Ghicirea sumei punctelor de pe fețele ascunse*

Așezați 3 zaruri unul peste altul.

Aruncând privirea numai pe fața de sus a coloanei sau numai pe două din fețele lui laterale, puteți preciza dintr-o dată suma punctelor de pe fețele cu care zarurile vin în contact și de pe fața cea mai de jos. De pildă, în poziția zarurilor din figura de mai sus, suma căutată va fi 17. Stabiliți regula după care trebuie să ne călăuzim pentru a ghici suma punctelor ascunse.

298. *În ce ordine sunt așezate zarurile*

Dați-le prietenilor trei zaruri, o bucățică de hârtie, un creion și propuneți-le ca, după ce așează în rând zarurile, să citească în gând numărul de trei cifre, format de numerele punctelor de pe fețele de sus ale fiecărui zar. De pildă, dacă zarurile sunt așezate ca în figura:

Fațetele de sus formează numărul 254

aceasta va fi numărul 254. Să adauge la acest număr - în aceeași ordine - cele trei cifre care reprezintă numărul punctelor de pe fețele de jos ale zarurilor. Se va obține un număr cu șase cifre. În exemplul nostru, 254.523. Propuneți să împartă numărul cu șase cifre la 111 și să vă spună rezultatul.

Fără să faceți înmulțirea, puteți preciza foarte repede primele trei cifre ale acestui număr cu șase cifre și, prin urmare, să spuneți în ce ordine erau așezate zarurile.

Metoda ghicirii. Se scade 7 din câțul anunțat, iar diferența se împarte la 9. Cifrele câțului obținut vor indica așezarea inițială a zarurilor. Astfel, analizând exemplul de mai sus, vom obține: $254523 : 111 = 2293$; $2293 - 7 = 2286$; $2286 : 9 = 254$.

Care este esența matematică a acestui truc?

Capitolul 10 Iscusița geometrică în muncă

299. Geometria însămânțărilor

Acum câțiva ani, a început aplicarea unei metode noi de însămânțare a culturilor cerealiere. În locul însămânțărilor obișnuite în rânduri, s-a folosit metoda așa-numitelor însămânțări în cruce, iar în ultimul timp, metoda însămânțărilor în cruce și diagonală. Care este esența însămânțărilor în cruce?

După ce s-au terminat lucrările de pregătire a solului pe ogorul (a) ies semănătorile, care pornesc mai întâi de-a lungul ogorului, însămânțând în rânduri paralele o jumătate din semințele destinate ogorului respectiv; a doua jumătate a semințelor este însămânțată în rânduri perpendiculare pe primele, adică de-a curmezișul ogorului (b). Colhozurile care au folosit pe unele din ogoarele lor metoda însămânțării în cruce au obținut o recoltă de grâu de toamnă mai mare cu 10-12 chintale la hectar decât de pe ogoarele însămânțate prin metoda obișnuită. Atunci când lucrările de pregătire a solului s-au desfășurat după (a), însămânțarea de-a curmezișul poate fi făcută o dată cu cea longitudinală (cu un al doilea agregat de însămânțare) numai după ce lucrările de pregătire au fost terminate pe întreg ogorul (b).

Iscusița a ajutat să fie înlăturată și această dificultate. Cultivatoarele cu care este lucrat pământul înainte de însămânțare au fost conduse pe ruta indicată în (c). În felul acesta pământul era lucrat concomitent de-a lungul și de-a latul ogorului, permițând să se folosească concomitent două agregate de însămânțări care acționau în direcții perpendiculare, urmând de aproape cultivatorul (b).

Marea economie de timp, datorită căreia se reducea serios durata însămânțărilor, compensa micul neajuns specific acestei metode de pregătire a solului pentru însămânțări (c): capetele ogorului pentru întoarcerea cultivatorului se

micșorează treptat, iar mica porțiune dreptunghiulară rămasă la urmă poate fi greu lucrată cu mașini. Afară de aceasta, cultivatoarele trebuind să fie întoarse nu la marginea câmpului, ci în interiorul lui, vor rămâne la fiecare loc de întoarcere greșuri.

Cum putea fi înlăturat acest neajuns păstrându-se în același timp avantajele pregătirii solului concomitent cu însămânțarea din două direcții?

Deocamdată, cea mai bună soluție a acestei importante probleme practice este folosirea metodei de însămânțări în cruce și diagonală. În condițiile acestei metode, cultivatorul cu care se lucrează solul pleacă numai într-o singură direcție, de pildă, în lungul ogorului (a). După el pleacă în aceeași direcție primul agregat de însămânțări. În clipa în care dreptunghiul parțial însămânțat al ogorului va fi destul de lat (prin urmare cu mult înainte de terminarea lucrării solului cu cultivatorul), se dă drumul unui al doilea agregat de însămânțări, dar nu în unghi drept pe linia de mișcare a cultivatorului, ci în diagonală (d). Alimentarea cu semințe se face din mers, atunci când semănătoarea întoarce la capetele ogorului.

Această geometrie modificată a însămânțărilor este îmbinată de maeștrii recoltelor mari cu calculul normelor de însămânțare, adică al numărului de semințe necesare pentru obținerea celei mai bune densități a plantelor. Ce fel de calcule sunt acestea?

Ele constau în următoarele:

- 1) se stabilește în grame greutatea a 1.000 de semințe (de ex: 46 g);
- 2) se stabilește în procente capacitatea de încolțire (germinație) a semințelor (de ex: 98%);
- 3) se stabilește, în procente, puritatea semințelor (de ex: 96%);
- 4) se calculează coeficientul valorii economice a semințelor (în procente), el fiind produsul procentului de încolțire cu procentul de puritate, împărțit cu 100; în cazul nostru, coeficientul de valoare economică a semințelor este 94,08%;
- 5) se stabilește coeficientul de însămânțare, adică milioanele de semințe care trebuie însămânțate pe un hectar, pentru obținerea celei mai bune densități (de ex: dacă se însămânțează 4.100.000 semințe la hectar, coeficientul de însămânțare va fi 4,1);
- 6) greutatea în grame a 1.000 de semințe se înmulțește cu coeficientul de însămânțare; rezultatul obținut reprezintă atâtea procente din norma de însămânțare (în kg) cât este coeficientul valorii economice a semințelor (de ex: 1.000 semințe cântăresc 46 g, coeficientul de însămânțare este de 4,1, coeficientul de valoare economică este 94,08%; atunci $46 \times 4,1 = 188,6$ kg reprezintă 94,08% din norma de însămânțare; de aici rezultă că norma de însămânțare la hectar este de $\frac{188,6 \cdot 100}{94,08} \approx 200$ kg.

Prin urmare, pentru stabilirea normei (în kg) de însămânțare la hectar după numărul de boabe, trebuie să înmulțim greutatea a 1.000 de semințe cu coeficientul de însămânțare, să înmulțim cu 100 și să împărțim la coeficientul de valoare economică a semințelor.

300. Raționalizarea așezării cărămizilor pentru transport

Timp de mulți ani sistemul de transportare a cărămizilor de la fabrici la șantier cerea un mare volum de muncă și nu asigura livrarea cărămizilor în bună stare. Cărămizile erau încărcate la fabrică în camion, descărcate pe șantier, apoi aranjate ca să fie duse până la locul de muncă, și acolo, lângă zidar, erau iarăși descărcate. După atâtea manipulări, era greu ca ele să rămână întregi. Una din primele propuneri era ca la descărcarea din camion cărămizile să fie aranjate în niște cutii speciale, numite containere, care puteau fi transportate direct spre locul de muncă al zidarului.

Metoda era excelentă, dar necesita un mare număr de containere, iar costul acestora era destul de ridicat. În locul unui container scump s-a folosit un fund ieftin și simplu, pe care cărămizile erau așezate în pachete.

Fundurile cu cărămizi erau fixate în camioane cu ajutorul unor obloane interioare mobile. La destinație pe fiecare pachet era îmbrăcată o cutie specială prevăzută cu cârlige pentru prinderea fundului. Apoi, fundurile cu cărămizi erau ridicate cu o macara până la locul de muncă.

Inițial, pentru așezarea cărămizilor pe funduri s-au folosit unul din cele două sisteme arătate în figura de mai sus (a), (b). Ivan Pigasovici a recomandat să se folosească ambele metode de așezare a cărămizilor pe funduri, iar, în vederea transportului, fundurile de cărămizi să fie în așa fel aranjate în mașină, încât pe două funduri alăturate cărămizile să nu fie așezate la fel (c).

Care este rostul fizic și geometric al ultimului sistem de aranjare a fundurilor cu cărămizi în mașină? De ce este el mai indicat decât primul, când nu era folosit decât unul din cele două sisteme de așezare?

Atunci când cărămizile erau așezate în același fel pe toate fundurile, în timpul transportului cu mașina, forma inițială a pachetelor se strica din cauza șocurilor inevitabile; în timpul drumului cărămizile se deplasau în direcția mersului camionului (cărămizile de la margine pătrundeau parțial în pachetul învecinat, ceea ce crea dificultăți la descărcare; dacă însă cărămizile așezate pe două funduri alăturate sunt aranjate în sisteme diferite, difuziunea lor este imposibilă, căci începând cu rândul al doilea marginile inferioare ale cărămizilor din cele două pachete nu sunt la același nivel.