

Vierkanten

Op de foto hieronder zie je een kunstwerk van Margaret Kepner, dat opgebouwd is uit 25 bij 25 vierkanten. Elk van deze vierkanten bestaat uit een klein vierkant en drie vierkante ‘randen’ eromheen. Elk van deze vier onderdelen kan wit, lichtgrijs, middelgrijs, donkergrijs of zwart zijn. In figuur 1 en figuur 2 zie je hier voorbeelden van. De vier onderdelen van het vierkant van figuur 1 zijn van buiten naar binnen respectievelijk donkergrijs, zwart, wit en lichtgrijs. Eenzelfde kleur kan ook meer keren voorkomen: zie figuur 2. En verder voor de duidelijkheid: twee onderdelen naast elkaar mogen ook dezelfde kleur hebben.

foto

figuur 1

figuur 2

- 3p 18 Bereken hoeveel verschillende vierkanten er op deze manier gemaakt kunnen worden.

De vierkanten stellen getallen voor. De kleuren corresponderen met cijfers: wit = 0, lichtgrijs = 1, middelgrijs = 2, donkergrijs = 3 en zwart = 4. Het cijfer van de buitenste rand moet vermenigvuldigd worden met 125, dat van de rand daarbinnen met 25, dat van de binnenste rand met 5 en dat van het binnenste vierkant met 1. In figuur 1 is dus het getal $3 \times 125 + 4 \times 25 + 0 \times 5 + 1 \times 1 = 476$ weergegeven.

- 3p 19 Bereken op dezelfde manier welk getal in figuur 2 afgebeeld is.

In het kunstwerk komen alle getallen van 0 tot en met 624 precies één keer voor. Deze getallen zijn zó gerangschikt dat, als je alle getallen in een rij bij elkaar optelt, dit steeds hetzelfde getal oplevert: het **magische getal**. Ook als je alle getallen in een kolom bij elkaar optelt, komt ditzelfde magische getal er uit. In figuur 3 zie je hiervan een voorbeeld voor een kunstwerk van 3 bij 3 getallen: het magische getal is hier 12.

figuur 3

5	0	7
6	4	2
1	8	3

Het magische getal van het kunstwerk kan men berekenen door alle getallen van 0 tot en met 624 bij elkaar op te tellen en de uitkomst vervolgens te delen door het aantal rijen: elke rij moet immers bij optellen hetzelfde getal opleveren.

Voor een rij getallen zoals in dit kunstwerk geldt de volgende formule:

$$\text{som} = 0,5 \cdot \text{aantal termen} \cdot (\text{eerste term} + \text{laatste term})$$

- 4p **20** Bereken met behulp van de bovenstaande formule het magische getal van het kunstwerk.

In het algemeen geldt voor een kunstwerk van p bij p getallen waarin elk getal van 0 tot en met $p^2 - 1$ precies één keer voorkomt, de volgende formule voor het magische getal:

$$\text{magisch getal} = 0,5 \cdot p \cdot (p^2 - 1)$$

Deze formule voor het magische getal is af te leiden door gebruik te maken van het volgende:

- Voor de som van alle getallen in het kunstwerk geldt de formule $\text{som} = 0,5 \cdot \text{aantal termen} \cdot (\text{eerste term} + \text{laatste term})$
- Het aantal termen is p^2 (dit is namelijk gelijk aan het aantal getallen in een kunstwerk van p bij p getallen)
- De eerste term is 0, de laatste term is $p^2 - 1$
- Het magische getal is gelijk aan de som van alle getallen in het kunstwerk gedeeld door het aantal rijen.

- 4p **21** Laat zien hoe je met behulp van het bovenstaande de formule $\text{magisch getal} = 0,5 \cdot p \cdot (p^2 - 1)$ kunt afleiden.

Voor een expositie wil een andere kunstenaar een werk maken vergelijkbaar met dat van Margaret Kepner van hierboven. Dit kunstwerk is een stuk kleiner en moet opgebouwd zijn uit p bij p vierkantjes die verschillende getallen voorstellen. De kunstenaar wil weten bij welke waarden van p het magische getal van zo'n kunstwerk ligt tussen 500 en 1000.

- 4p **22** Bereken voor welke waarden van p dat het geval is.