Magische lijnfiguren

[image: image1.jpg]

[image: image2.png]

[image: image3.png]

Inleiding
[image: image4.png]

Afbeelding 2 bevat het pentagram, een figuur vol symboliek en symmetrie. De kern van de figuur bestaat uit een regelmatige vijfhoek. Het pentagram is de eerste van de regelmatige sterveelhoeken
. Aan deze figuursoort valt veel te ontdekken. Daarbij staan de vakgebieden rekenen-wiskunde, beeldende vorming en ict centraal. De speurtocht kan een onderzoeksmatig karakter hebben en richt zich op constructie, vorm en telproblemen in puzzelsfeer.
Constructie
[image: image5.png]

[image: image6.png]

Voor de constructie van een regelmatige vijfhoek op de klassieke manier (met passer en liniaal) zijn mooie maar ingewikkelde recepten te vinden op internet. Met gebruik van een gradenboog wordt de constructie eenvoudig. Ook constructie met digitaal tekengereedschap van WORD en PAINT is mogelijk en wiskundig niet ingewikkeld. Zo’n constructie begint met een cirkel waarop de gewenste verdeling wordt aangebracht (zie afbeelding 3).
· Construeer de cirkel met passer, liniaal en gradenboog.

· Construeer de cirkel met digitaal tekengereedschap.

· Teken in de vijfpuntcirkel een regelmatige vijfhoek.

· Teken een bijbehorende pentagram, zowel in als om de regelmatige vijfhoek.
Vervolgonderzoek, eerste fase:

Een rijk onderzoeksterrein ligt nu braak. Dat terrein kan systematisch ontgonnen worden. In de eerste fase dienen de gelijkzijdige driehoek, het vierkant en de regelmatige zeshoek als ‘studiemateriaal’ en wordt onderzocht of er in en om die figuren regelmatige sterveelhoeken gevormd kunnen worden.
· Tot welke conclusies leidt de eerste fase van het onderzoek?
Vervolgonderzoek, tweede fase:
De conclusie is dat uit de onderzochte regelmatige veelhoeken geen regelmatige sterveelhoeken tevoorschijn komen, alhoewel de regelmatige zeshoek voor enige vruchtbare verwarring zorgt. De sterfiguur die daaruit tevoorschijn komt en die bekend staat als hexagram, is samengesteld uit twee gelijkzijdige driehoeken. Constructie van hoekpunt naar hoekpunt, waarbij de zes lijnen een ketting vormen, is niet mogelijk. Bij regelmatige veelhoeken met meer dan zes hoekpunten duiken zowel (samengestelde) sterfiguren als regelmatige sterveelhoeken op.

· Hoeveel regelmatige sterveelhoeken zijn te construeren met behulp van een elfpuntcirkel?
· Waarom kunnen een zevenpuntcirkel, een elfpuntcirkel en een dertienpuntcirkel alleen maar regelmatige sterveelhoeken voortbrengen?
· Wat is de volgende ‘veelpuntcirkel’ die alleen maar regelmatige sterveelhoeken produceert?

Vormonderzoek

[image: image7.png]

[image: image8.png]WV

g

DN
A

Afbeelding 4 bevat de vijfpunt- , zespunt- en zevenpuntcirkel en de sterveelhoeken die eruit voortkomen. Met dit soort overzichten kom je op het spoor van samenhang tussen de figuren en lukt het misschien om de magie te vangen in grondstoffelijke wiskundige eigenschappen.

Voor regelmatige veelhoeken (zie kolom 2 van afbeelding 4) geldt bijvoorbeeld dat elke lijn contact heeft met twee andere lijnen. Voor de figuren van kolom 3 is dat aantal vier, ongeacht het aantal hoekpunten van de bijbehorende regelmatige veelhoek. Voor het pentagram heeft dat tot gevolg dat alle lijnen contact hebben met elkaar. Een 100% contactscore dus! Bij de sterzeshoek (hexagram) is te zien dat er drie contactpunten ontbreken vanwege evenwijdigheid. Voor 100% contact tussen de zes lijnen zijn 15 contactpunten nodig (5+4+3+2+1). De contactscore wordt in breukentaal dus 12/15, wat neerkomt op 80%.
· Wat is de contactscore van de regelmatige sterzevenhoek, onderaan in kolom 3?
· Wat is de contactscore van de regelmatige sterzevenhoek(heptagram) rechts onderaan in het overzicht?

De mate van contact lijkt bij te dragen aan de ‘magie’ van de figuren. Zware (magie)jongens zoals pentagram en heptagram ondersteunen die gedachte met een contactscore van 100%.
· Wat is de eerstvolgende figuur met een contactscore van 100%?

Voor een overzicht dat verdieping van het vormonderzoek mogelijk maakt, wordt verwezen naar Wikipedia (http://en.wikipedia.org/wiki/Star_polygon). Daar treft men ook de wiskundige notatie aan voor regelmatige veelhoeken en sterveelhoeken. De notaties voor de figuren van kolom 2 van afbeelding 4 zijn: {5}, {6} en {7}, voor kolom 3: {5/2}, {6/2} en {7/2} en voor de figuur in kolom 4: {7/3}. Men kan op speelse wijze inzicht krijgen in deze notatie via
http://public.beuth-hochschule.de/~meiko/applets/star1.html .

Telproblemen in puzzelsfeer
Door de contactpunten van sterveelhoeken van getallen te voorzien, zijn getallenpuzzels te maken die probleemoplossen, redeneren en rekenen combineren. Aan de hand van afbeelding 5 wordt dat in eerste instantie uitgewerkt voor het pentagram.

Pentagram als getallenpuzzel

De regelmatige sterveelhoek {5/2} met de naam Pentagram heeft tien contactpunten waaraan de getallen 1 t/m 10 worden toegevoegd. Bij elke lijn horen vier getallen die samen de lijnwaarde vormen. Voor de horizontale lijn in afbeelding 5 bijvoorbeeld, is de lijnwaarde gelijk aan 22 (8 + 3 + 9 + 2). De andere lijnwaarden zijn 19, 25, 22 en 22. Het gemiddelde van de vijf lijnwaarden blijkt 22 te zijn.
· Is het gemiddelde bij elke invulling gelijk aan 22?

Deze vraag leidt onherroepelijk tot fraaie (wiskundige) redeneringen. Bedenk er eerst zelf een en ontdoe daarna het volgende geblindeerde tekstvak van zijn oranjerode opvulkleur.

Bij de invulling van afbeelding 5 wijken de lijnwaarden 19 en 25 af van het gemiddelde. De totale afwijking is gelijk aan 6 en vormt daarmee de puzzelscore. Het is natuurlijk de bedoeling om die score zo klein mogelijk te maken, met nul als ultieme doel.
· Is dat doel te bereiken bij het pentagram?
Hexagram als getallenpuzzel: heuristisch jongleren met getallen
De sterfiguur {6/2} met de naam Hexagram blijkt meer speelruimte te bieden aan zijn getallen dan het pentagram.
· Waaruit is de toegenomen speelruimte af te leiden?

De gedeeltelijke invulling van het hexagram in afbeelding 6, fungeert als springplank en leidt bijvoorbeeld al tot meerdere oplossingen met score 0. Oplossingen, waarvan er met slim proberen al snel een tevoorschijn komt. ‘Slim proberen’ betekent hier dat er sprake is van een zoekstrategie die zeer wendbaar is. In dit geval kan de 12-1-2-11 springplank bijvoorbeeld nog uitgebreid worden met een vaste plaats voor het getal 10. Daarna is het eenvoudiger geworden om stukjes van de puzzel verder in te vullen en na te gaan wat de effecten daarvan zijn.
· Wat kan de gedachte zijn achter de 12-1-2-11 springplank?
· Bedenk een andere kansrijke springplank en test hem uit.

Andere sterveelhoeken van de vorm {p/2}

De regelmatige sterzevenhoek {7/2}:
De lijnen van de regelmatige sterzevenhoek van afbeelding 7 hebben elk ‘slechts’ contact met vier andere lijnen, net zoals dat bij het hexagram (afbeelding 6) het geval is. De contactscore is 14/21 (2/3), oftewel ongeveer 68%. Hoe kleiner de contactscore is, hoe groter de speelruimte voor getalcombinaties zal zijn. Ook bij deze figuur is de springplankbenadering daarom waarschijnlijk succesvol. Met behulp van de getoonde springplank (getallen in het groen) is het niet al te moeilijk om een oplossing met nulscore te bereiken.
· Bedenk een andere kansrijke springplank en test hem uit.

De sterfiguur {8/2}:

· Construeer de figuur.
· Bedenk voor deze figuur een kansrijke springplank en test hem uit.
Zie www.planetseed.com/node/18541 voor een oplossing.

De klas als denkmachine
Bij de springplankbenadering wordt verondersteld dat de betreffende puzzel veel oplossingen heeft en dat een bepaalde springplank meestal uitzicht biedt op één of enkele van die oplossingen. Een slim gekozen springplank maakt het mogelijk om via uitproberen en redeneren in relatief korte tijd oplossingen te vinden. Zeker als de hele klas ermee aan het werk wordt gezet. De klas fungeert dan als denkmachine (computer) die razendsnel alle mogelijkheden uitprobeert.
Regelmatige sterveelhoeken met een contactscore van 100%
Voor het pentagram is aangetoond dat er geen nuloplossing is
. De eerstvolgende 100%-contact figuur is het heptagram {7/3}. Gezien de meetkundige structuur daarvan, is het aannemelijk dat ook deze regelmatige sterveelhoek geen ideale invulling kent van de bijbehorende getallenpuzzel. Speleon komt voorlopig in elk geval niet verder dan een score van 6 (afbeelding 8).
· Probeer die score te verbeteren.

· Wat is de eerstvolgende 100%-contact figuur na heptagram {7/3}?

· Zitten alle 100%-contact figuren te krap in hun jas voor de bijbehorende getallenpuzzels?

Met de laatste vraag zijn we in hogere wiskundige sferen terechtgekomen. Zo hoog, dat speleon er duizelig van wordt.
Afbeelding 1:

Agrippa’s pentagram-man

Afbeelding 2:

Pentagram, geconstrueerd met digitaal tekengereedschap

Afbeelding 3:

Constructiecirkel voor

regelmatige vijfhoek

en pentagram

Afbeelding 4:

De eerste vier

sterveelhoeken

en hun komaf

Afbeelding 5:

Pentagrampuzzel

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.

Het is speleon tot nu toe gelukt om de score terug te brengen tot 2. Gezien de sterke binding tussen de lijnen en de hoeveelheid ondernomen pogingen, denken we dat een magische oplossing er niet inzit. De tekst ‘Grenzen aan de magie van het pentagram’ (voetnoot 3 op blz. 4) biedt op dit punt uitkomst.

Afbeelding 6:

Hexagrampuzzel

met springplank

Afbeelding 7:

Heptagrampuzzel

Afbeelding 8:

Heptagram {7/3},

contactscore: 100%,

puzzelscore: 6.

� Het begrip ‘lijn’ staat hier voor een recht lijnstuk.

� Engelse benaming: regular star polygon.

� Zie de tekst �HYPERLINK "http://www.speleon.nl/wp-content/uploads/2013/11/Grenzen-aan-de-magie-van-het-pentagram.doc"��Grenzen aan de magie van het pentagram�.

PAGE
4

