[image: image3.png]

 [image: image2.jpg]

Rekenrupsen
[image: image1.png]

Een rekenrups bestaat uit een rij getallen. Uit het eerste (kop)getal komt een tweede getal voort, daaruit een derde getal, enz. Het groeirecept voor de rups van afbeelding 1 is: even getallen halveren en oneven getallen ophogen met 1. Rekenrupsen met dit groeirecept behoren tot het geslacht ‘Tal’. Talrupsen doken voor het eerst op in de leerlijnpublicatie Jonge kinderen leren rekenen
 onder de noemer van probleemgericht oefenen in groep 4.
Een tweede geslacht rekenrupsen berust op het volgende groeirecept: even getallen halveren en oneven getallen verdrievoudigen en het drievoud ophogen met 1. Dit geslacht is te danken aan de wiskundige Lothar Collatz en wordt danook naar hem vernoemt. Erica de Goeij heeft er mooi plusklas-onderwijs van gemaakt
. Het werkblad op blz. 3 bevat een voorbeeld van een Collatz-rups.
Aan rekenrupsen valt niet alleen veel te rekenen maar ook veel te onderzoeken. De werkbladen op blz. 2 en 3 laten daar iets van zien. Het meest intrigerende onderzoeksaspect zit in het puntje van het achterlijf, bij de rups van afbeelding 1 in de vorm van het getal 1.
Als er bij Tal- en Collatz-rupsen een 1 opduikt ontstaat er in de staart van de rups meteen een eindeloos terugkerend patroon. Met de extra regel dat de groei stopt bij een 1, wordt dat proces afgebroken en moeten die rupsen zich tevreden stellen met een eindig getallenlijf.
Voor Tal-rupsen is het aannemelijk te maken en waarschijnlijk zelfs te bewijzen dat alle gehele (kop)getallen uiteindelijk leiden naar 1. Het vermoeden bestaat dat ook bij Collatz-rupsen alle gehele getallen het getal 1 als eindstation hebben
. Maar daarvoor ontbreekt tot nu toe (anno 2013) hard bewijs. Alle onderzochte exemplaren, samen een gigantisch aantal, leiden weliswaar naar 1 maar misschien zijn er ver weg in het getallenuniversum wel eenloze Collatz-rupsen die eindeloos door blijven groeien of die een ander getal als eindpunt hebben.
In opdracht 2 op blz. 3 stuiten de leerlingen op getallenrijen waar ze het Collatz-vermoeden op los kunnen laten. In één geval kunnen ze al snel aantonen dat het vermoeden onjuist is
.

Hallo! Ik ben een rekenrups. Eerst ben ik alleen maar een kop(getal). Daaraan groeit een tweede getal, enzovoort. Als er een 1 tevoorschijn komt, stopt de groei. De groei verloopt van getal tot getal, steeds volgens hetzelfde groeirecept.
Vragen en opdrachten:
· Kun je ontdekken wat het groeirecept is?
· Maak met het groeirecept een rekenrups die langer is dan 8 getallen.
· Maak een rups van vier getallen. Zijn er nog meer 4-rupsen?
· Maak alle rupsen van vijf getallen. Weet je zeker dat er geen andere 5-rupsen zijn?
· Wat is de langste rups die je kunt maken met getallen kleiner dan 100?
· Is het mogelijk dat er rupsen bestaan die niet stoppen met groeien?

Hallo! Ik ben een rekenrups in de groei. Eerst ben ik alleen maar een kop(getal). Daaraan groeit een tweede getal, enzovoort. De groei verloopt van getal tot getal, steeds volgens hetzelfde groeirecept. Ik ben nog niet uitgegroeid!
Opdracht 1:

· Achterhaal het groeirecept en laat de afgebeelde rups verder groeien. Maak daarna een paar andere Collatz-rupsen.

· Maak een rups van zes getallen en zoek uit of dat de enige 6-rups is.

· Wat hebben Collatz-rupsen, behalve het groeirecept, nog meer met elkaar gemeen?
Opdracht 2:

Experimenteer met andere groeirecepten.
· Het geslacht Talrijk heeft als groeirecept: halveren als het kan en anders verdubbelen plus 2. Onderzoek het geslacht en vergelijk het met het geslacht Tal.

· Het geslacht Explosivo heeft als groeirecept: halveren als het kan en anders verdubbelen plus 1. Onderzoek het geslacht.

· Het geslacht Plussen en Minnen heeft als groeirecept: delen door 3 als het kan en anders met +1 of -1 naar het dichtstbijzijnde drievoud. Onderzoek het geslacht.
· Het geslacht Penta heeft als groeirecept: halveren als het kan en anders het vijfvoud plus 1. Onderzoek het geslacht.

· Het geslacht Halfdrie heeft als groeirecept: halveren als het kan en anders het drievoud plus 3. Onderzoek het geslacht.
· Het geslacht heeft als groeirecept: ???????????????????????????? Onderzoek het geslacht.
1

2

4

3

52

6

12

11

22

?

26

17

34

11

22

7

14

Rekenrups Tal

Rekenrupsen van het geslacht Collatz

?

Afbeelding 1:

een rekenrups van het geslacht Tal

� Treffers A. , M. van den Heuvel-Panhuizen & K. Buys (eindredactie, 1999). Jonge kinderen leren rekenen. Groningen, Wolters-Noordhoff.

� Goeij de, Erica (2012). In het spoor van Collatz. Volgens Bartjens, 32(1), 8 – 11.

� Het vermoeden staat bekend als ‘Het vermoeden van Collatz’.

� Het betreft het geslacht Penta. Daarbij leidt het kopgetal 5 bijvoorbeeld tot 26 als eindpunt.

PAGE
1

