

Algebrogramy

PaedDr. Libuše Sekaninová
Martin Blahák (grafická úprava)

Materiál byl zpracován v rámci projektu "Systémová podpora trvalého profesního rozvoje (CPD) pedagogických pracovníků propojením pedagogické fakulty se školami na Jižní Moravě – **EDUCOLAND**"

Brno 2014

Materiál byl zpracován v rámci projektu "Systémová podpora trvalého profesního rozvoje (CPD) pedagogických pracovníků propojením pedagogické fakulty se školami na Jižní Moravě – **EDUCOLAND**"

Projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.

Algebrogramy

Algebrogramy jsou logické úlohy s matematickou závislostí, ve kterých jsou číslice nahrazeny jinými znaky, jako obrázky, symboly, či piktogramy. Nejlépe jsou řešitelné z míst, do kterých můžeme dosadit co nejmenší počet možností. Pravidla pro operace (+/-) zůstávají stejná.

Algebrogramy používáme k rozvíjení logického myšlení ve třídách s rozšířenou výukou matematiky, pro děti nadané, ale také k oživení běžných hodin matematiky. Tím, že jsou čísla nahrazena jinými symboly, musí žáci přesně dodržet algoritmus početních operací.

Příklad 1.

Zkus vyluštit algebrogram, ve kterém jsou místo číslic jiné symboly:

$$\begin{array}{r}
 \blacklozenge + \blacklozenge = 4 \\
 \clubsuit + \clubsuit = \blacklozenge \\
 \clubsuit + \blacklozenge = 3 \\
 \heartsuit + \heartsuit = \spadesuit \\
 \heartsuit + \blacklozenge = 5 \\
 \hline
 \frac{\quad}{10} \quad \frac{\quad}{10} \quad \frac{\quad}{20}
 \end{array}$$

Příklad 2.

Za každý obrázek dosad' jednociferné přirozené číslo tak, aby platily rovnosti.

$$\begin{array}{r}
 \text{☀} + \text{☀} = 4 \\
 \text{😊} + \text{🎵} = 4 \\
 \text{🎵} + \text{☀} = 3 \\
 \text{😊} + \text{☀} = 5 \\
 \text{🎵} + \text{🎵} = 2 \\
 \hline
 \frac{\quad}{10} \quad \frac{\quad}{8} \quad \frac{\quad}{18}
 \end{array}$$

Příklad 3.

Ke každému obrázku přiřaď jednociferné přirozené číslo tak, aby součet dával smysl.

+

+

+

2

2

2

2

Příklad 4.

Jeden obrazec představuje jednu nenulovou číslici. Nahraď obrazce číslicemi tak, aby součin byl správný.

$$\begin{array}{r}
 \times \\
 \begin{array}{cccc}
 & \triangle & \square & \square \\
 & & & \square \\
 \hline
 \bigcirc & \triangle & \triangle & \square
 \end{array}
 \end{array}$$

Příklad 5.

$$\begin{array}{l}
 \bigcirc \diamond + \square = \bigcirc \bigcirc \\
 \diamond \triangle - \square = \bigcirc \bigcirc \\
 \square \cdot \square = \bigcirc \bigcirc \\
 \bigcirc \square : \square = \bigcirc \bigcirc
 \end{array}$$

Příklad 6.

Místo geometrických obrazců dosad' číslice tak, aby platily všechny rovnosti.

$$\text{pentagon} + \text{pentagon} + \text{hexagon} = 8$$

$$\text{triangle} + \text{triangle} + \text{pentagon} = 8$$

$$\text{triangle} + \text{circle} + \text{hexagon} = 8$$

$$\text{square} + \text{square} - \text{pentagon} = 8$$

$$\text{circle} + \text{circle} + \text{octagon} = 8$$

$$\text{triangle} - \text{pentagon} + 7 = 8$$

Příklad 7.

Dosad' za písmena vhodné cifry tak, aby součty byly správné.

$$\begin{array}{r} XY \\ + YX \\ \hline 165 \end{array}$$

$$\begin{array}{r} r s s t \\ + r t s s \\ \hline s r u u \end{array}$$

Příklad 8.

Nahrad' číslice přirozenými čísly tak, aby byl součet pravdivý.

$$\begin{array}{r} LES \\ LES \\ LES \\ \hline TAM \end{array}$$

$$\begin{array}{r} LORD \\ KORD \\ MORD \\ \hline RAKEV \end{array}$$

Příklad 9.

$$\begin{array}{r} A A B B A \\ - C C B B \\ \hline A B C B A \end{array}$$

Příklad 10.

$$\begin{array}{r} A A A B C C \\ \cdot C \\ \hline D C C A A B C \end{array}$$

Klíč

Příklad 1.

Zkus vyluštit algebrogram, ve kterém jsou místo číslic jiné symboly:

$$\begin{array}{rcl}
 \blacklozenge & = & 2 \\
 \clubsuit & = & 1 \\
 \heartsuit & = & 3 \\
 \spadesuit & = & 6 \\
 \hline
 \frac{3}{10} + \frac{2}{10} & = & \frac{5}{20}
 \end{array}$$

Příklad 2.

Za každý obrázek dosad' jednociferné přirozené číslo tak, aby platily rovnosti.

$$\begin{array}{rcl}
 \text{☀} & = & 2 \\
 \text{😊} & = & 3 \\
 \text{🎵} & = & 1 \\
 \hline
 \frac{1}{10} + \frac{1}{8} & = & \frac{2}{18}
 \end{array}$$

Příklad 3.

Ke každému obrázku přiřad' jednociferné přirozené číslo tak, aby součet dával smysl.

$$\begin{array}{r}
 1\ 5\ 7\ 3 \\
 +\ 5\ 7\ 3 \\
 +\ \ \ 7\ 3 \\
 +\ \ \ \ 3 \\
 \hline
 2\ 2\ 2\ 2
 \end{array}$$

Příklad 4.

Jeden obrazec představuje jednu nenulovou číslici. Nahraď obrazce číslicemi tak, aby součin byl správný.

$$\begin{array}{r}
 \times \quad \triangle 7 \quad \square 5 \quad \square 5 \\
 \hline
 \bigcirc 3 \quad \triangle 7 \quad \triangle 7 \quad \square 5
 \end{array}$$

Musíme si uvědomit, odkud je vhodné začít řešit algebrogram. Na místě jednotek je v obou činitelích i v součinu stejná cifra, tedy hledáme cifru s takovou vlastností, že po vynásobení má na místě jednotek stejnou cifru. Možnosti jsou $5 \cdot 5 = 25$ a $6 \cdot 6 = 36$. Zbytek 2 (3) přičteme k dalšímu součinu, tedy $5 \cdot 5 + 2 = 27$ a $6 \cdot 6 + 3 = 39$. Stále existují dvě možnosti řešení:

- V případě, že trojúhelník představuje sedmičku z řešení 27, je další součin $5 \cdot 7 + 2 = 37$. Všechny trojúhelníky obsahují číslo sedm a do kruhu vepíšeme číslo 3.
- V případě, že trojúhelník představuje šestku z řešení 39, je další součin $6 \cdot 9 + 3 = 57$. Nastává případ, kdy se v jednom trojúhelníku objeví devítka a v dalším sedmička. Je jasné, že toto řešení není správné.

Tím vylučujeme variantu s šestkami a nacházíme právě jedno řešení.

Příklad 5.

$$\begin{array}{r}
 \textcircled{1} \text{◇} \text{◇} \text{□} + \text{□} = \textcircled{1} \text{●} \text{●} \\
 \text{◇} \text{◇} \text{△} \text{△} - \text{□} = \textcircled{1} \text{●} \text{●} \\
 \text{□} \text{□} \text{□} \text{□} \text{□} = \textcircled{1} \text{●} \text{●} \\
 \text{●} \text{□} \text{□} \text{□} \text{□} = \textcircled{1} \text{●} \text{●}
 \end{array}$$

 100

Tento příklad řešíme obdobnou úvahou, jako příklad 4. Ve třetím řádku hledáme cifru, která vynásobena sama sebou představuje dvojciferné číslo. Z řešení vylučujeme čísla 1, 2 a 3. Pokračujeme dále a dosadíme čtyřku. Výsledkem součinu je číslo 16. Doplníme všechny výsledky a vepíšeme čísla do známých obrazců. Teď musíme ověřit cifru 6 ve čtvrtém (nebo prvním) řádku, tedy dosadíme jako $64:4 = 16$. Výsledkem součinu je opět číslo 16, a tak můžeme pokračovat objevením cifry 2 v prvním řádku a nuly ve druhém. Nakonec ověřujeme součet prvních činitelů jako $12 + 20 + 4 + 64 = 100$, a tím je algebrogram vyřešen.

Příklad 6.

Místo geometrických obrazců dosad' číslice tak, aby platily všechny rovnosti.

$$\begin{array}{r}
 \text{◇} \text{◇} + \text{◇} \text{◇} + \text{◇} \text{◇} = 8 \\
 \text{△} \text{△} + \text{△} \text{△} + \text{◇} \text{◇} = 8 \\
 \text{△} \text{△} + \text{●} \text{●} + \text{◇} \text{◇} = 8
 \end{array}$$

$$\begin{array}{r}
 \text{□} \text{□} + \text{□} \text{□} - \text{◇} \text{◇} = 8 \\
 \text{●} \text{●} + \text{●} \text{●} + \text{◇} \text{◇} = 8 \\
 \text{△} \text{△} - \text{◇} \text{◇} + 7 = 8
 \end{array}$$

Klíčem k řešení algebrogramu je poslední řádek ve druhém sloupci. Náповědou je číslo 7, tedy rozdíl se musí rovnat jedné. Z toho plyne, že trojúhelník představuje cifru o jedna větší, než pětiúhelník. Postupně dosazujeme přirozená čísla a ověřujeme je v druhém řádku prvního sloupce. Pak je již celý algebrogram velmi jednoduchý.

Příklad 7.

Dosaď za písmena vhodné cifry tak, aby součty byly správné.

$$\begin{array}{r}
 87 \quad X = 8 \\
 + 78 \quad Y = 7 \\
 \hline
 165
 \end{array}
 \qquad
 \begin{array}{r}
 2556 \quad t = 6 \\
 + 2655 \quad s = 5 \\
 \hline
 5211 \quad u = 1 \\
 \qquad r = 2
 \end{array}$$

V prvním případě uvažujeme, že součet jednotek hledaných (různých) cifer je roven pěti a zároveň musí přesáhnout desítku (podle výsledku), tedy v úvahu připadají součty: $5 + 6$; $6 + 97 + 8$. Postupně ověříme všechny možnosti a dojdeme k závěru, že správná možnost je použití cifer 7 a 8.

Druhý příklad řešíme úvahou třetího a čtvrtého sloupce.

Příklad 8.

$$\begin{array}{r}
 182 \quad 246 \quad 306 \qquad 5821 \\
 182 \quad 246 \quad 306 \qquad 4821 \\
 182 \quad 246 \quad 306 \qquad 9821 \\
 \hline
 546 \quad 738 \quad 918 \qquad 20463
 \end{array}$$

První část (LES) má tři možnosti řešení.

Příklad 9.

$$\begin{array}{r}
 66006 \\
 - 5500 \\
 \hline
 60506
 \end{array}$$

Je možné přepsat si úlohu jako sčítání. Z posledního sloupce plyne $A - B = A$, tedy $B = 0$. Dosadíme nulu za všechna B a postupně dopočítáváme.

Příklad 10.

$$\begin{array}{r} 777966 \\ \cdot \quad 6 \\ \hline 4667796 \end{array}$$

Postupujeme podobně jako v příkladě 4. Postupným ověřováním možností vylučujeme ty špatné, až nakonec zůstane pouze jedno správně řešení.

Vytvořeno

PaedDr. Libuše Sekaninová

Martin Blahák (grafická úprava)

Zdroje

Inspirovat matematických her. Vydání první. Praha: Pansofia, 1995. ISBN 8085804-75-1.

Algebrogramy. In: *Matematicko-Fyzikální web* [online]. 2011 [cit. 2011-10-02]. Dostupné z: <http://mfweb.wz.cz/ulohy/11.htm>