SOLUZIONI TERZA TAPPA

1 In corrispondenza del numero 38 c’è una ragnatela: vedi risposta alla domanda 8.

2 In corrispondenza del numero 1000 c’è un quadrifoglio: vedi risposta alla domanda 8.

3 In corrispondenza del numero 2783 c’è una ragnatela: vedi risposta alla domanda 8.

4 Il numero che corrisponde alla 28-esima ragnatela è 46.

Le ragnatele sono a gruppi di 3 e ciascuno di questi gruppi di 3 è inserito in un gruppo di 5 segni (3 ragnatele e 2 quadrifogli). Se dobbiamo trovare la posizione della 28-esima ragnatela, sappiamo che prima di questa ci sono 9 gruppi di 5 segni e quindi il numero che corrisponde alla 28-esima ragnatela è 46 = 5(9+1.

5 Il numero che corrisponde alla 272-esima ragnatela è 452.

Infatti 272=3(90+2, quindi le prime 270 (=3(90) ragnatele corrispondono ai primi 450=5(90 segni e i due segni successivi sono due ragnatele.

6 Il numero che corrisponde alla 574-esima ragnatela è 956.

Infatti 574=3(191+1, quindi le prime 573 (=3(191) ragnatele corrispondono ai primi 955=5(191 segni e il segno successivo è una ragnatela.

7 In totale nel fregio che decora il castello ci sono 3018 quadrifogli e 4530 ragnatele.

Infatti ogni 5 segni ci sono 3 ragnatele e 2 quadrifogli. 7548 = 5(1509+3. Quindi fra i primi 7545 = 5(1509 segni ci sono:

2(1509 = 3018 quadrifogli e 3(1509 = 4527 ragnatele.

I tre segni successivi sono tre ragnatele, e quindi in totale ci sono 3018 quadrifogli e 4530 ragnatele.

8 Lo schema con cui si susseguono ragnatele e quadrifogli si ripete di 5 in 5, quindi basta esaminare il resto, nella divisione per 5, del numero che indica la posizione:

· Se questo resto è 1 (e basta controllare che il numero abbia come ultima cifra 1 oppure 6: perché?), c’è una ragnatela.

· Se questo resto è 2 (e basta controllare che il numero abbia come ultima cifra 2 oppure 7: perché?), c’è una ragnatela.

· Se questo resto è 3 (e basta controllare che il numero abbia come ultima cifra 3 oppure 8: perché?), c’è una ragnatela.

· Se questo resto è 4 (e basta controllare che il numero abbia come ultima cifra 4 oppure 9: perché?), c’è un quadrifoglio.

· Se questo resto è 0, cioè il numero è un multiplo di 5 (e basta controllare che il numero abbia come ultima cifra 0 oppure 5: perché?), c’è un quadrifoglio.

9 Nella casella 172 c’è una ragnatela che ha accanto due ragnatele.

Infatti, i numeri che corrispondono alle ragnatele sono i numeri che, divisi per 5, danno resto 1, oppure 2, oppure 3. Se il resto è 2, la ragnatela avrà come vicini di casella due ragnatele; se il resto è 1 oppure 3, i vicini di casella saranno un quadrifoglio e una ragnatela (in un caso ci sarà il quadrifoglio a destra e la ragnatela a sinistra, e nell’altro caso viceversa, ma questo non ci importa, perché il problema non faceva questa distinzione).

I vicini di casella della centesima ragnatela sono una ragnatela e un quadrifoglio.

Possiamo calcolare che la centesima ragnatela corrisponde al numero 166 =5(33+1 e applicare il ragionamento precedente.

Oppure, se non vogliamo fare questo calcolo e vogliamo basarci solo sul numero d’ordine della ragnatela come in questo caso, possiamo osservare che:

· se questo numero, diviso per 3, dà resto 1 (come 1,4,7,10,…) i vicini di casella sono una ragnatela e un quadrifoglio;

· se questo numero, diviso per 3, dà resto 2 (come 2,5,8,11,…) i vicini di casella sono due ragnatele;

· se questo numero è un multiplo di 3 (come 3,6,9,12,…) i vicini di casella sono ancora una ragnatela e un quadrifoglio.

Dato che 100=3x33+1, la centesima ragnatela ha come vicini una ragnatela e un quadrifoglio.
(
Alcuni commenti alle vostre soluzioni

· Guardando i risultati che ci sono arrivati fino ad ora siamo davvero in grado di farvi i nostri complimenti!

Avete risolto la maggior parte dei quesiti e anche la spiegazione del procedimento che avete usato (risposta all’ottava domanda) è la maggior parte delle volte corretta e soprattutto è chiara.

Siamo contenti per l’entusiasmo con il quale attendete le prove e vi mettete al lavoro (questo ci dicono i vostri docenti!). Si nota il vostro impegno anche nella stesura delle risposte.

Vorremmo rivolgere particolari complimenti alle classi di prima media che spesso si sono cimentate con tutti e nove i quesiti!

· Probabilmente alcuni di voi, appena lette le domande, si sono buttati a fare tantissimi calcoli oppure a disegnare la continuazione del fregio…

Dovete sapere che i matematici sono… pigri e non amano “fare i conti”, perciò quello che cercano, appena si mettono a risolvere un problema, è un metodo, una strategia che consenta loro di fare pochi calcoli e il meno complicati possibile! In questo caso avrebbero cercato subito un “modulo di ripetizione”… e lo avrebbero trovato: ogni 5 simboli, infatti, il fregio si ripete. Trovata questa regola, i conti che restano da fare sono davvero pochi e anche molto semplici, come avete visto dalle nostre soluzioni!

Vi suggeriamo quindi sempre, prima di gettarvi in conti complicati, di fermarvi un momento, di rileggere il testo del problema e vedere se non c’è magari una via più “furba” che vi semplifica i conti.

· Come già vi abbiamo segnalato la volta scorsa, fate attenzione alla coerenza delle vostre risposte!

Nella risposta alla domanda 7, la somma dei quadrifogli e delle ragnatele avrebbe dovuto dare il numero totale dei simboli del fregio, cioè 7.548.

Come vi abbiamo detto prima, i matematici sono “pigri” e possono non aver voglia di fare delle operazioni in più, però ci sono situazioni nelle quali è davvero facile fare una verifica. Ad esempio, io che sono ancora più pigra della maggior parte dei matematici, riesco comunque a verificare all’istante che, se ottengo come risultato “22.644 ragnatele e 15.096 quadrifogli”, mi sono sbagliata. Infatti vedo subito, anche senza fare la somma, che 20.000+15.000 è un numero molto più grande di 7.000. Così pure, se ottengo “480 ragnatele e 321 quadrifogli”, non c’è bisogno di fare la somma per accorgersi che 500+400 è un numero tanto più piccolo di 7.000.

· Un altro livello di controllo è sul tipo di risposta che ci si aspetta. Se il problema chiede il numero di ragnatele, la risposta deve necessariamente essere un numero intero. Quindi, se ottengo “4.474,8 ragnatele e 2.983,2 quadrifogli” (che pur danno come somma 7.548), devo aver sbagliato qualcosa: 0,8 ragnatele e 0,2 quadrifogli non hanno senso in questo problema e quindi il risultato che ho ottenuto deve mettermi subito sull’avviso!

· Alcuni di voi ci danno l’impressione di volersi complicare la vita invece di cercare di semplificarla. Per esempio, anziché rispondere alla domanda 9, hanno risposto a una domanda più complicata, distinguendo fra il caso in cui la ragnatela con vicini di casella una ragnatela e un quadrifoglio ha alla propria destra una ragnatela e alla sinistra un quadrifoglio dal caso in cui ha alla propria sinistra una ragnatela e alla propria destra un quadrifoglio… ma nessuno glielo aveva chiesto!!

Possiamo approfittarne per suggerirvi di rileggere sempre più volte il testo di un problema?

