

Problem avdelningen

Matematiska knep- och knåpproblem kan vara en bra inkörssport då man vill skapa intresse för och träna problemlösning. Ibland blir det tvärtom. En del elever känner sig otillräckliga och blir stressade. Kanske tillhör du dem, som oftast hoppar över *problemavdelningen*. Ta chansen nu. Utan eller med hjälp av kommentarerna (se nästa sida) klarar du och dina elever säkert några av följande uppgifter, som är insända av *Lennart Skoogh*, Dalsjöfors. Sänd in era lösningar — enskilt eller klassvis — senast den 30 april 1983.

Berätta gärna något om *hur* ni löst problemen. Speciellt roligt vore det att få lösningar från flera elever. Vi lovar att lotta ut extra bokpris bland deltagarna den här gången. Även de som gillar lite svårare nötter får några att bita i på slutet.

- 920 Då vårterminen slutade skakade alla de 24 eleverna hand med varandra. Hur många handskakningar blev det?
- 921 Ett golv som är 12 m långt och 8 m brett ska beläggas med kvadratiska plattor, som har en halv meters sida. Hur många plattor går det åt för att lägga
- en rad längs väggarna?
 - halva golvet?
- 922 För att dela en stång i 8 delar får Sven 1,40 kr. Hur mycket bör han begära för att dela en likadan stång i 16 delar?
- 923 Dra 6 linjer i den här triangeln så att den delas i 16 likadana småtrianglar. Hur många trianglar finns sedan *totalt* i figuren?
-

- 924 En grupp elever brukade hämtas av skolbilen kl 15.00 En dag slutade de redan kl 14.00 och gick genast skolbilen till mötes. På så sätt kom de hem en halv timma tidigare än vanligt. När mötte de skolbilen?
- 925 Ann-Christine har just fått ett arbete och kan välja mellan att få tvåveckorslön på 1 000 kr med löneförhöjning på 10 kr varje gång eller fyraveckorslön på 2 000 kr med 30 kr i löneförhöjning varje gång. Vilket bör hon välja?
- 926 Kalle Luring sålde sin begagnade bil för 5 000 kr. Nästa dag köpte han tillbaka samma bil för 4 500 kr och sålde den på nytt för 5 500 kr. Hur mycket tjänade han på affären?
- 927 En lärling ska få 1 m guldråd i lön varje dag. Denna ska klippas från en 15 m lång tråd, men man vill klippa sönder tråden så lite som möjligt. Hur många klipp måste man minst göra, om lärlingen ska kunna få sin lön varje dag i 15 dagar?
- 928 Tre bröder ärvde 21 vinfat, varav 7 var tomma, 7 var halvfulla och 7 var fulla med

vin. Var och en ska ha lika många tunnor och lika mycket vin. Hur ska fördelningen göras

a) om man får hålla över vin från ett fat till ett annat

b) om man inte får hålla över något vin?

929 Som betalning för en nyupptäckt oljekälla har jag erbjudits att få *endera*

1 kr första dagen, 2 kr andra dagen, 4 kr tredje dagen osv med fördubbling varje dag
eller

1 miljard (kronor) första dagen, 2 miljarder andra dagen, 3 miljarder tredje dagen osv med 1 miljard kronor mera varje dag.

Vilket alternativ bör jag välja om betalningen skall börja på Påskdagen och avslutas Kristi Himmelfärdsdag?

930 Askarna på bilden innehåller vardera två kulor, men etiketterna med färgbeteckningarna har blivit utbytta, så att varje ask har fel etikett. Ta en kula åt gången ur vilken ask som helst tills du kan placera alla etiketter rätt. Hur många kulor behöver du ta?

931 Tre pärlfiskare delade veckans fångst på följande sätt: Ledaren fick en tredjedel, andre man fick en tredjedel av det som sedan var kvar och tredje man en tredjedel av återstoden. De pärlor som sedan var kvar delades lika mellan de tre pärlfiskarna. Hur många pärlor fick var och en? (Använd riktiga pärlor att pröva med.)

932 En dag i vintras avbröts en period med barfrost av ett ymnigt snöfall, som fortsatte med samma intensitet hela dagen. En snöplog körde ut klockan 12. Första timman gick den två mil men mellan klockan 13 och 14 bara en mil, eftersom dess hastighet var omvänt proportionell mot snötäckets tjocklek. Hur dags började det att snöa?

Kommentarer och tips

920 Anpassa problemet till elevnivån. Börja t ex med 5 elever. Låt dessa skaka hand, men var systematisk och låt först elev A skaka hand med alla övriga, därefter elev B med C, D och E osv.

921 Låt eleverna rita eller pröva på klassrumsgolvet.

922 Skaffa fram en käpp eller ribba och låt eleverna rita ut snittlinjerna i de två fallen.

924 Ge ev eleverna ledtråden: Hur många minuters kortare körtid i *vardera* riktningen fick skolbilen?

925 Låt pröva med leksakspengar. De flesta tar annars för givet, att det senare alternativet är bäst.

927 Skaffa tång och tråd — inte nödvändigtvis av guld — och låt eleverna pröva.

928 De flesta klarar att lösa detta laborativt med hjälp av vanliga dricksglas och vatten.

929 Vågar du göra en gissning innan du räknar?

930 Be eleverna att noga överväga vilken ask de ska börja med. Låt dem pröva praktiskt!

932 För att lösa problemet fordras det *goda* gymnasiekunskaper i matematik — såvida det inte går att komma på något knep som jag inte tänkt på.

Problem med problem

816 Om två punkter på en cirkel förenas, erhålles två fält. Om tre punkter på en cirkel förenas, erhålles fyra fält. Om fyra punkter på en cirkel förenas, erhålles åtta fält.

- Hur många fält erhålles maximalt då fem punkter förenas?
- Samma uppgift för sex punkter.
- Om antalet punkter på cirkeln är N , hur många fält kan då maximalt erhållas?

Vi har fått kompletteringar till lösningen av problem 816 från både Hubert Shutrich, Thomas Martinsson och Andrejs Dunkels. Tack! Den nedan publicerade kommer från Andrejs.

Det finns en hel del klassiska problem där det gäller att räkna antalet fält i en cirkel i vilken kordor dragits enligt någon given regel. En av dessa klassiker dök upp i *Nämnanaren* nr 2 81/82, s 70, som uppgift 816.

I det fallet får man med 1, 2, 3 och 4 punkter på periferin antalet fält till 1, 2, 4 resp 8, och en naturlig gissning blir då att 5 punkter skulle ge 16 fält, 6 punkter 32 fält och, allmänt, n punkter 2^{n-1} fält. Detta visar sig stämma för $n = 5$ och man är då kanske böjd att sluta kontrollen och acceptera gissningen. Här har man ett fint exempel på att det inte går att dra allmänna slutsatser från några enstaka resultat.

Till uppgift 816 publicerades en lösning i *Nämnanaren* nr 4 81/82, s 63. Den lösningen är emellertid lika ofullständig som resonemanget ovan, ty också i den bygger slutsatsen på några värden i början. Det konstateras att fjärdedifferenserna upp till $n = 8$ blir 1 och därav dras slutsatsen att uttrycket för antalet fält, $f(n)$, måste vara ett fjärdegradspolynom. Detta måste bevisas och det är det som fattas i lösningen. (Sedan hjälper det föga att svaret i den publicerade lösningen är riktigt. I själva verket komplicerar det saken, för i sådana fall är det svårare att acceptera att lösningen är ofullständig.)

Ett induktionsbevis är det naturliga att försöka, men jag har inte lyckats att genomföra ett sådant, då jag inte lyckats att hitta något sätt att

få fram det som man skall addera till induktionsantagandets båda led.

Ett annat sätt att angripa problemet är att se hur ökningen av antalet punkter, och därmed antalet kordor, påverkar ökningen av antalet fält. Följande tabell sammanfattar experimenterandet, sökandet efter mönster och hypoteserna, markerade med frågetecken.

Antalet punkter	Antalet kordor	Antalet skärningspunkter	Antalet fält
n	$k = k(n)$	$s = s(n)$	$f = f(n)$
1	0	0	1
2	1	0	2
3	3	0	4
4	6	1	8
5	10	5	16
6	15	15	31
7	21	35	57
8	28	70	99
.	.	.	.
.	.	.	.
.	.	.	.
a	b	c	$1 + c + b$ (?)
.	.	.	.
.	.	.	.
.	.	.	.
.	.	.	.
n	$\binom{n}{2}$	$\binom{n}{4}$	$1 + \binom{n}{4} + \binom{n}{2}$ (?)
.	*	**	.
.	.	.	.
.	.	.	.

*Det gäller ju att välja ut två punkter bland de n givna.

**För att få en skärningspunkt måste man ha två kordor, d v s fyra punkter.

Observera att det inte står några frågetecken vid $\binom{n}{2}$ och $\binom{n}{4}$. Dessa resultat är ju inte några hypoteser, utan välkända och bevisas för den skull inte här. Det återstår nu att verifiera hypotesen

$$f(n) = 1 + s(n) + k(n).$$

Jag har försökt att hålla rätt på hur antalet fält ökar då man börjar med $n=1$ och successivt lägger till punkter på cirkeln. Uttrycken blir emellertid så omfattande, och jag har inte lyckats hålla isär dem på något lämpligt sätt. Istället har jag resonerat så här.

Låt n (antalet punkter på cirkeln) vara fixt. Vi skall rita alla tänkbara kordor. Säg att vi har ritat några och att nästa korda att rita är den j :te i ordningen. Antag att denna korda nummer j

producerar s_j stycken nya skärningspunkter. Låt vidare f_j vara antalet nya fält som korda nummer j producerar.

Sambandet mellan s_j och f_j är lätt att se, ty på väg till varje ny skärningspunkt har vi delat ett gammalt fält i två delar, d v s producerat ett nytt fält. När vi passerat alla skärningspunkterna så delas det sista fältet också. (Se figuren ovan.) Alltså gäller

$$f_j = s_j + 1. \quad (1)$$

För att få totala antalet fält skall vi lägga ihop det fält vi utgår ifrån (alltså hela cirkeln) och alla de nya fält producerade av korda nummer 1, nummer 2, nummer 3, etc upp till korda nr k . Vi är alltså intresserade av summan

$$1 + f_1 + f_2 + f_3 + \dots + f_k,$$

som med hjälp av sambandet (1) blir

$$1 + \sum_{j=1}^k f_j = 1 + \sum_{j=1}^k (s_j + 1) = 1 + \sum_{j=1}^k s_j + \sum_{j=1}^k 1.$$

Den sista summan är ju bara k stycken ettor och blir alltså k och den näst sista ger antalet nya fält som successivt producerats och blir alltså helt enkelt lika med s . Vi får därför

$$f = 1 + s + k$$

och saken är klar. Följaktligen blir den sökta formeln (se tabellen)

$$f(n) = 1 + \binom{n}{4} + \binom{n}{2},$$

som visar sig överensstämma med den publicerade lösningens svar om man utvecklar binomialkoefficienterna. Observera också att man kan se resultatet i Pascals triangel (se nedan) på ett enkelt sätt. Detaljerna lämnar jag till läsaren, t ex att svaret också kan skrivas

$$f(n) = \binom{n-1}{0} + \binom{n-1}{1} + \binom{n-1}{2} + \binom{n-1}{3} + \binom{n-1}{4}.$$

Lösningar till problem 901—911

Tack för insända lösningar. Tyvärr har antalet varit få denna gång. Boken går till *Roland Munther*, Uppsala.

901	Om datum för första dagarna i månaden anges 01, 02, 03, . . . så kan man exempelvis ha siffrorna 0, 1, 2, 4, 5 och 6 på första kuban och 0, 1, 2, 3, 7 och 8 på den andra.	903	Lag	s	v	o	f	p
			A	6	4	1	1	9
			B	6	2	4	0	8
			C	6	1	2	3	4
			D	6	1	1	4	3
902	4 st, nämligen mormor, hennes två döttrar samt en dotter till en av dessa.							

904	Antal klipp	Antal pappersbitar vid de olika möjligheterna
	1	3 7
	2	5 9 13
	3	7 11 15 19
	4	9 13 17 21 25
	5	11 15 19 23 27 31
	...	
	10	21 25 29 33 37 41 45 49 53 57 61

Efter 10 klipp har man fått minst 21 bitar och högst 61 bitar.

Efter $(x + y)$ klipp med x stycken 3-klipp och y stycken 7-klipp finns det $2x + 6y + 1$ bitar

905 Man kan plocka ut de faktorer som slutar på 5 och 0.

För $1 \cdot 2 \cdot \dots \cdot 9 \cdot 10$ är det 5 och 10, 2 st
 För $11 \cdot 12 \cdot \dots \cdot 19 \cdot 20$ är det 15 och 20, 2 st

För $21 \cdot 22 \cdot \dots \cdot 29 \cdot 30$ är det 25 och 30, 2 st

osv . . .

I $100!$ finns totalt 24 faktorer 5, varför $100!$ slutar med 24 nollor.

906	Kant-längd (cm)	Antal snitt	Antal omålade kuber
	3	6	1
	4	9	8
	5	12	27
	x	$3(x - 1)$	$(x - 2)^3$

907 a) 30, b) 15, c) 5, d) 10

x st åt glass och kotlett
 y st åt glass och soppa
 z st åt soppa och kotlett

$$\begin{cases} x + y = 20 \\ x + z = 25 \\ y + z = 15 \end{cases}$$

908 Flugan sitter vid F. Flugan kan välja en av de två vägar som utmärkts med pilar i fig. Dessa vägar är lika långa. Denna — den kortaste vägen blir $2d$, där d är diagonalens längd.

909 Mellan PARIS och RISPA finns 32 "ord" PARIS, PARSİ, PASİR, PASRİ, PIARS, . . .

910 Tyvärr hade det smugit sig in ett tryckfel i uppgiften. Den ska vara

$$\begin{array}{r} \text{ÅSE} \quad 125 \\ \cdot \text{SE} \quad \cdot 25 \\ \hline \text{ASE} \quad 625 \\ + \text{SER} \quad + 250 \\ \hline \text{PÅSE} \quad 3125 \end{array}$$

911 Det finns vissa samband mellan faktorerna.

Produkten blir 926 510 094 425 920.