

Problem avdelningen

Hej!

Problem till problemavdelningen kommer denna gång från många olika håll. 1110 är insänt av Roland Glittne, Göteborg, 1111 av Gunnar Holmberg, Obbola och 1112 av Hans Feur, Jönköping. Datanötterna är sammanställda av Lennart Råde, Göteborg (1114—1118) och Karl-Georg Jacobsson, Skara (1119).

Tack för alla bidrag! Lycka till med lösandet!

Dan

1112 Tänder du på stickor?

Här har vi lagt ut hela 22 st. Nu undrar vi hur man ska bära sig åt om man vill ta bort

- a) 5 stickor b) 6 stickor c) 7 stickor
d) 8 stickor e) 9 stickor f) 10 stickor

så att hela tiden bara fyra kvadrater blir kvar.

1110 Ett bilhandlarproblem

Elof är en listig man. Han köper en bil för 2 000:— och säljer den sedan för 4 000:—. Men sedan är han inte så listig, för han köper tillbaka den för 8 000:— Slutligen säljer han den för 10 000:—. Blev det någon förtjänst för Elof?

1111 Hur skriver man 1 000 med åtta åttor?

Ja, det undrar Gunnar Holmberg i Obbola. Han kan klara det på åtta (!) sätt, men undrar om det finns fler. Här är ett sätt:

$$\frac{8\ 888 - 888}{8}$$

Man får använda åttor, de fyra räknesäten och så parenteser.

1113 Får vi plats år 2000?

Här är en tabell över hur många miljoner människor som bor i stora städer (större än 100 000 invånare) i världen.

År	Antal i miljoner
1920	253
1960	752
1970	1 330
1975	1 650

Försök att gissa hur många människor som bor i städer på vårt klot år 2000!

(Tabellen är hämtad ur Georg Borgströms bok "Banketten".)

1114 Summa av faktulteter

En populär programmeringsuppgift är att för ett givet värde på N skriva ett så kort program som möjligt för beräkning av $N!$ Skriv nu i stället ett kort program för beräkning av summan

$1! + 2! + 3! + \dots + N!$
för ett givet positivt heltal N .

1115 Växelpengar

Du betalar x kr i en affär med hjälp av en hundralapp. T ex är $x=63,27$. Skriv ett program som för givet värde på x , $0 < x < 100$, beräknar *det mest ekonomiska sättet* att ge tillbaka på 100-lappen, dvs med minsta antal mynt (fem- och enkronor, femtio-, tjugofem, tio- och femöringar).

1116 Vad gör programmet?

Följande flödesdiagram beskriver ett datorprogram i Basic. Vad är det som beräknas med detta program?

1117 Ehrenfests diffusionsmodell

Betrakta två kärl, A och B. Från början innehåller kärlet A fyra kulor medan kärlet B är tomt. Vid tidpunkterna 1, 2, 3, 4, 5, osv tas en kula på måfå från ett av kärnen A eller B och flyttas till det andra kärlet. Detta fortgår tills alla kulorna befinner sig i kärlet B. Låt X vara totala antalet erforderliga flyttningar av kulor. Studera med simulering sannolikhetsfördelningen för X . Beräkna medelvärdet av X för t ex 100 simulerade upprepningar av försöket.

1118 Kubtal

Skriv ett program, som bestämmer alla positiva heltal N , som är lika med summan av kuberna på siffrorna i talet. Ett exempel på ett sådant tal är 371, ty

$$371 = 3^3 + 7^3 + 1^3.$$

1119 I ett rätvinkligt hörn (A) av en inhägnad betesvall tjudras en åsna, som alltså kan beta av ett kvartsckirkelformat område med tjudrets längd som radie. (Se fig.) Efter en vecka är området avbetat. Åsnan flyttas då och tjudret fästs vid stänglet (B) en bit bort från hörnet. (Se fig.) Hur långt bort från hörnet skall tjudret fästas för att åsnan skall få lika stor obetad area, som hon fick en vecka tidigare? Tjudrets längd var 10 m. Återväxten kan försummas.

Tips för lösningar

- 1110 Det enklaste sättet är naturligtvis att utföra försäljning och köp (att simulera det hela) med enkronor istället för tusenlappar. Om man är osäker. . .
- 1111 Förmodligen finns det fler sätt än åtta, och det kan väl vara uppmuntrande att det finns många möjligheter.
- 1112 Laborativt arbetssätt är att rekommendera när det gäller all problemlösning. Här kan det vara bra med riktiga tändstickor.
- 1113 Rita ett diagram!
- 1114 T ex är
 $1! + 2! + 3! + 4! = 1 + 2 + (1 + 3[1 + 4])$.
 För $N=7$ är summan 5 913 och för $N=10$ är den 4037913.
- 1115 Med $Y = 100 - X$ är t ex antalet femkronor $\text{INT}(Y/5)$.
- 1116 Kör programmet med $B=10$ och $A=2, 3, 4$ osv.

1117

Man kan utnyttja att spel på lyckohjulet i figuren ovan kan simuleras med instruktionen $2 \text{INT}(\text{RND} + P) - 1$.

- 1118 Till det här problemet ger vi ingen ledtråd och heller inte någon lösning utan vi låter problemet vara en utmaning till läsaren av detta nummer av Nämnaren. Observera att programmet ska ge alla tal med den betraktade egenskapen.

1119

Ledning

Svårigheten här är att få ett hanterbart uttryck för arean av det nya betesområdet.

Om halvcirkeln med B som centrum fullbordas, ser man något lättare hur arean kan beräknas som en differens mellan denna halvcirkel och två cirkelsektorer med den i figuren ovan dubbelstreckade likbenta triangeln som gemensam area.

Lösningar till problemen i nr 2, årg 11

- 1110 2 000 kr i vinst två gånger ger vinsten 4 000 kr totalt för Elof. Trodde du något annat?
- 1111 Åtta sätt:
 $\frac{8\ 888 - 888}{8}$, $888 + 88 + 8 + 8 + 8$,
 $888 + \frac{888 + 8}{8}$, $8(8 \cdot 8 + 8 \cdot 8) - 8 - 8 - 8$,
 $8 \cdot 8(8 + 8) - 88 + 8 \cdot 8$, $8(8(8 + 8) - \frac{8 + 8 + 8}{8})$,
 $8(8 + 8) + 888 - 8 - 8$, $8(8(8 + 8) - \frac{88}{8} + 8)$

- 1112 Här är några förslag till lösningar: Borttagna stickor överstreckade.

- 1113 Rätta svaret vet ju ingen. Georg Borgström gissar i boken på 3 760 miljoner. Diskutera gärna uppgiften med dina lärare.
- 1114 Flödesdiagrammet i figuren beskriver en möjlig lösning på problemet. Programmet kan utformas på andra sätt.

1115 Programmet kan utformas enligt följande flödesdiagram.

1116 Programmet beräknar siffrorna i ${}^b \log A$. För t ex $B=10$ och $A=2$ får man alltså siffrorna i $\lg 2$. Med en Sharp 1500 fick författaren följande resultat i detta fall.

0.30102 99956 63091 24183
27055 99081 68627

Det korrekta värdet är

0.30102 99956 63981
19521 37388 94724 49302.

De tolv första siffrorna är alltså korrekta. Diskrepansen beror på avrundningsfelens inverkan. Försök att utforma programmet så att det ger fler korrekta siffror.

1117 Programmet kan utformas enligt följande flödesdiagram. Programmet kan kompletteras så att det gör ett antal upprepningar och ger frekvensfördelningen för de erhåll-

na värdena på X och så att det också ger medelvärdet.

Utforma programmet så att det kan köras med olika antal kulor i den första urnan från början. De båda fysikerna Ehrenfest utnyttjade detta som en enkel modell för hur en gas diffunderar från ett kärl till ett annat.

1119

Lösning:

$$\frac{\alpha}{2} = \arcsin\left(\frac{l}{2r}\right)$$

$$\beta = \frac{\pi - \alpha}{2}$$

$$A = \pi \cdot \frac{r^2}{2} - 2 \frac{r^2 \cdot \beta}{2} + \frac{r^2 \cdot \sin \alpha}{2} \quad \left. \vphantom{A = \pi \cdot \frac{r^2}{2}} \right\} \text{Eliminerar } A \text{ och } \beta$$

$$A = \frac{\pi \cdot r^2}{4}$$

$$\text{Då fås } \frac{\pi}{2} = \alpha + \sin \alpha$$

Här är datorn till nytta. Programmeringen kan göras på många olika sätt, men bör ge $\alpha \approx 0,8317112$

$$\text{När } \alpha \text{ bestämts använd } \frac{\alpha}{2} = \arcsin\left(\frac{l}{2r}\right)$$

som för $r=10$ kan skrivas

$$l = 20 \cdot \sin\left(\frac{\alpha}{2}\right) \approx 8,08$$

I den enklaste programvarianten saxar man själv in det rätta värdet i t ex

```
10 INPUT X
20 B = SIN (X) + X - PI/2
30 PRINT B
40 GOTO 10
```

På en tid kortare än den som fordras för att skriva ett iterationsprogram, letar man sig här själv närmare och närmare nollpunkten för B som fås då x antar det rätta α -värdet.

Lösningar till problem: nr 4, 83/84

1039 1 100 m O 10° N

b) $S - K_1 - K_2 - K_5 - K_3 - K_4 - K_6 - K_7 - M$
Då blir banan ca 1 km kortare.

- 1040 4 demonstrationer.
2:a dem $100\ 000 + 200\ 000 = 300\ 000$
3:e dem $300\ 000 + 600\ 000 = 900\ 000$
4:e dem $900\ 000 + 2\ 700\ 000 = 3\ 600\ 000$

1041 Elin 8 kr och Nils 4 kr.
Man kan resonera så här: Vi gissar att Nils får 3 kr och Elin 9 kr. Då får Elin mer än dubbelt så mycket som Nils. Nils måste ha mer, t ex 4 kr och då får Elin 8 kr. Stämmer!

Algebraisk lösning: Låt x kr vara Nils förtjänst. Då får man följande ekvation:
 $x + 2x = 12, \quad x = 4$

1042 K1 19.52 (+ 9s)
fr o m talet 1 t o m 9 9 St
fr o m talet 10 t o m 99 90•2 St
fr o m talet 100 t o m 999 900•3 St
fr o m talet 1 000 t o m 9 999 9 000•4 St
38 889 St.

38 889 s \approx 10 h 48 min och 9 sek.
Därtill kommer 1 timme och 3 min.
b) 2 889 nollor.

1043 Den minsta har mätten:
 $35\text{ cm} \times 24\text{ cm} \times 18\text{ cm}.$
Idén är att tvålaskarnas kantlängder skall gå upp i kartongens kantlängder vid division.

1044 8 m
Jordens omkrets är ca 40 054 000 m. Då är radien ca 6 675 667 m. Om vi lägger på 50 m blir omkretsen 40 054 050 m och radien 6 675 675 m.

1045 60°. Vinkeln är toppvinkel i en liksidig triangel, vars sidor är diagonaler i kubens sidoytor.

1046 Rymddiagonalen i en kubisk låda med kantlängden 1 m är $\sqrt{3}$ m. Använd Pytagoras sats.) $\sqrt{3}\text{ m} \approx 1,73\text{ m}.$ Denna är längre än 5 1/2 fot ($\approx 1,7\text{ m}.$)

1047 a) Kortaste avståndet är 9 st längder. Antalet vägar: $6 \cdot 10 = 60$

Antalet olika hemvägar är 126 st.