[image: image12.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

Sterpuzzels
In het document Magische lijnfiguren worden allerlei wiskundige aspecten belicht van sterfiguren. Ze blijken geschikt te zijn voor getallenpuzzels in de sfeer van magische vierkanten. De figuren hebben namen zoals pentagram (regelmatige stervijfhoek), hexagram (sterfiguur bestaande uit zes lijnstukken) en heptagram (regelmatige sterzevenhoek). Het heptagram kent twee varianten zoals hierboven te zien is. Voor een uitvoerige beschrijving van de sterpuzzels wordt verwezen naar de tekst Magische lijnfiguren.
Pentagram
Blz. 2 bevat het werkblad met opdrachten rond de pentagrampuzzel. Maak de opdrachten en ga daarna verder met deze tekst.

Grenzen aan de magie van het pentagram

Uit de opdrachten van het werkblad op blz. 2 blijkt dat de ideale puzzelscore bij het hexagram en andere sterpuzzels gelijk is aan nul. Nul is dus alweer niet niks! Helaas blijft die magische score bij het pentagram buiten bereik. Zie daarvoor de tekst Grenzen aan de magie van het pentagram.
Hexagram
[image: image1.png]

De hexagramfiguur heeft meer speelruimte voor getallen dan het pentagram. Dat komt omdat de verwevenheid van de lijnen minder sterk is. De hexagrampuzzel blijkt danook meerdere oplossingen te hebben met een puzzelscore van nul! Met volhouden is er altijd wel een te vinden. Maar met de springplankmethode kan de klas als geheel zich als een denkmachine op de puzzel storten. Dan komen er zeker meerdere oplossingen tevoorschijn. Doe de opdrachten van het werkblad op blz. 3 en achterhaal wat de springplankmethode inhoudt.

[image: image9.png]

Heptagram

Ook het heptagram dat hiernaast is weergegeven, kan met de springplankmethode al snel succes opleveren tijdens de jacht op nulscores. En weer is hierbij het idee van de klas als denkmachine toepasbaar. Zie verder het werkblad op blz. 4.

[image: image10.png]

Heptagram

Bij het heptagram van de afbeelding hiernaast is de verwevenheid van de lijnen maximaal, net zoals bij het pentagram. Het zou dus kunnen dat de puzzelscore van nul ook hierbij niet bereikt kan worden. Maar om een puzzelscore neer te zetten en te verbeteren, is de heptagrampuzzel zeer geschikt. Tenminste, als de puzzelaar niet ten onder gaat in het rekenwerk. Zie verder het werkblad op blz. 5.
[image: image5.png]

de pentagrampuzzel

[image: image11.png]

De regelmatige sterveelhoek met de naam pentagram bestaat uit vijf lijnstukken die onderling contact hebben in 10 punten. Die punten kunnen afgedekt worden met de getallen 1 t/m 10. De figuur hiernaast is daar een voorbeeld van. Elke lijn bezit vier getallen die samen de lijnsom vormen. Er zijn vijf lijnsommen.

Opdracht 1

Bepaal van de figuur hiernaast de vijf lijnsommen en het gemiddelde daarvan.

Opdracht 2

Bepaal voor elke lijnsom de afwijking van het gemiddelde en tel de afwijkingen op. Het gevonden getal is de puzzelscore.

In het donkeroranje tekstvak hieronder staan de antwoorden van opdracht 1 en 2.
Verwijder de vulkleur om ze zichtbaar te maken.

Opdracht 3

Beredeneer dat de gemiddelde lijnsom die je bepaald hebt ook geldt voor andere invullingen. Het donkeroranje tekstvak hieronder bevat een van de redeneringen die mogelijk zijn.

Opdracht 4

Probeer de puzzelscore kleiner te maken dan 6. Maak daarvoor gebruik van de pentagrampuzzel hieronder. Digitaal invullen en wissen van de getallen is mogelijk.
[image: image6.png]

de hexagrampuzzel

Bij de hexagrampuzzel horen de getallen 1 t/m 12.

Opdracht 1

Bepaal de gemiddelde lijnsom.

Opdracht 2

Vul de puzzel in en bepaal de puzzelscore. Probeer daarna de score te verbeteren.

Opdracht 3

Los de puzzel op. Dat betekent dat de puzzelscore gelijk moet zijn aan nul.
Je kunt daarvoor gebruik maken van de puzzel van afbeelding 1.

EN ALS HET NIET LUKT, ZIE DE TIP!

Tip

Afbeelding 2 bevat een spiekpuzzel. Die bevat in de donkeroranje gekleurde vakken een getal. Samen vormen de vier getallen een soort springplank waarmee een aantal oplossingen makkelijk te vinden zijn.
Opdracht 4

Haal de springplank tevoorschijn door de vulkleur te veranderen in wit. Probeer daarna één of meerdere oplossingen te vinden.

Opdracht 5

Bedenk zelf een kansrijke springplank en test hem uit.

[image: image7.png]

de heptagrampuzzel

waarbij elke lijn slechts met vier andere lijnen contact heeft

Bij deze heptagrampuzzel behoren de getallen 1 t/m 14.
Opdracht 1

Bepaal de gemiddelde lijnsom.

Opdracht 2

Vul de puzzel hiernaast in en bepaal de puzzelscore. Probeer daarna de score te verbeteren.

Opdracht 3

Los de puzzel op. Dat betekent dat de puzzelscore gelijk moet zijn aan nul.

Je kunt daarvoor gebruik maken van de puzzel hiernaast.

Bedenk eerst zelf een kansrijke springplank en test hem uit.

Spiekpuzzel

De spiekpuzzel hieronder bevat een springplank. Ga je spieken, gebruik dan eerst de getallen van de vier donkeroranje hokjes als springplank. Voeg daar eventueel de getallen van de hemelsblauwe hokjes aan toe.

[image: image8.png]

de heptagrampuzzel

waarbij alle lijnen met elkaar contact hebben

Bij deze heptagrampuzzel behoren de getallen 1 t/m 21.

Opdracht 1

Bepaal de gemiddelde lijnsom.

Opdracht 2

Vul de puzzel in en bepaal de puzzelscore. Probeer daarna de score te verbeteren.

De vijf lijnsommen zijn: 19 – 22 – 22 – 22 - 25. Het gemiddelde is 22. De puzzelscore is 6.

De getallen 1 t/m 10 dragen elk twee keer bij aan een lijnwaarde. De som van de reeks is gelijk aan 55. In totaal zijn er dus 110 punten beschikbaar voor vijf lijnen.

Afbeelding 1:

Hexagrampuzzel

2

1

11

12

Afbeelding 2:

Hexagrampuzzel met springplank

2

1

14

13

11

12

PAGE
1

