
15PYTHAGORAS JUNI 2020

Kastanjes
uitdelen

Door Mike Daas

niveau ooO

De vlijtige leerling die bij de tweede ron-
de netjes van het begin naar het einde
werkt, heeft al aardig wat hindernissen

overwonnen om het tot vraag B4 te schop-
pen. Allereerst heeft deze leerling gevoch-
ten met de vraag wanneer de sommen van
de cijfers van twee opeenvolgende getallen
beide deelbaar zijn door 5, om vervolgens
de oppervlakte uit te rekenen van een
parallellogram, waar op het eerste gezicht
niet genoeg informatie voor gegeven lijkt
te zijn. De derde opgave was opnieuw van
een compleet verschillende aard; hier werd
gevraagd om te bepalen wat er met de vak-
jes van een 8×8-vierkant gebeurt als je dit
vierkant herhaaldelijk doormidden vouwt -
ook dit is geen eenvoudige klus. Vervolgens
komt deze leerling dan aan bij de vraag B4,
een vraag die geen enkel kenmerk overeen
heeft met de inmiddels getrotseerde proble-
men. Deze vraag staat in het kader.

Honderd kabouters (vrouwelijke scouts)
zitten in een grote kring om het kampvuur.
Elke kabouter heeft één of meer kastanjes
en geen twee kabouters hebben hetzelfde
aantal kastanjes. Elke kabouter deelt haar
aantal door het aantal van haar rechter
buurvrouw en schrijft de rest op een groen
briefje. Elke kabouter deelt haar aantal ook
door het aantal van haar linker buurvrouw
en schrijft die rest op een rood briefje. Als
bijvoorbeeld Anja 23 kastanjes heeft en
haar rechter buurvrouw Bregje heeft er 5,
dan schrijft Anja dus 3 op haar groene brief-
je en schrijft Bregje 5 op haar rode briefje.

Als het aantal verschillende resten op de
honderd groene briefjes gelijk is aan 2, wat
is dan het kleinst mogelijke aantal verschil-
lende resten op de honderd rode briefjes?

Halverwege de maand maart vindt elk jaar de tweede ronde van
de Nederlandse Wiskunde Olympiade plaats. Een groep van bijna
duizend middelbare scholieren kreeg een uitnodiging hiervoor na
hun uitstekende resultaat bij de eerste ronde.

Op het laatste moment bleek dat de tweede ronde dit jaar niet op de
universiteiten kon plaatsvinden vanwege het coronavirus, maar met
dank aan de inspanningen van vele scholen hebben veel deelnemers
toch de wedstrijd kunnen maken. De tweede ronde bestaat uit vijf
pittige B-vragen, waarbij enkel een getal of ander kort antwoord
verlangd wordt, en twee C-vragen, waarbij een complete berekening
of zelfs een bewijs wordt gevraagd. Voor dit alles krijgen de
leerlingen 2,5 uur de tijd. Dit artikel bespreekt opgave B4 van de
tweede ronde van dit jaar en laat zien hoe je hier met gewoon maar
wat proberen en een gezonde portie rustig nadenken tot een goed
antwoord kan komen.

de opgave

16 PYTHAGORAS JUNI 2020

Zoals vaker het geval bij olympiadesom-
men, lijkt er niet direct een voor de hand
liggende strategie te zijn die hier zal gaan
werken om het antwoord te bepalen. Daar
komt nog bij dat het helemaal niet duidelijk
is wat het antwoord zou moeten zijn. Zeker
ligt het ergens tussen de 1 en de 100, maar
aan welk uiteinde van dit spectrum aan
mogelijkheden moeten we zoeken? Als er
slechts 2 antwoorden op de groene briefjes
voorkomen, dan zou je misschien denken
dat dat op de rode briefjes ook zou moeten
lukken. Echter, misschien maakt het lage
aantal op de groene briefjes het juist wel
moeilijk om weinig getallen op de rode
briefjes te krijgen; op dit moment is het
nog moeilijk te zeggen. Een gulden regel
bij de olympiade is altijd: als je geen idee
hebt hoe je het moet aanpakken, probeer
gewoon wat uit. Wellicht verwerven we op
deze manier wat inzicht.

Laten we kijken of we überhaupt een situatie
kunnen bedenken die voldoet aan de eisen
van de opgave. Wat voor mogelijke aantallen
kastanjes zouden ertoe kunnen leiden dat er
slechts twee groene getallen op de briefjes
staan? Vaak loont het om de situatie zo sim-
pel mogelijk te houden en het verzinnen van
honderd verschillende aantallen kastanjes
klinkt nogal moeilijk. Laten we dus de vraag
versimpelen, en doen alsof er geen honderd
kabouters zijn, maar veel minder, zeg zes.

Om het zo eenvoudig mogelijk te houden,
laten we ook zeggen dat een van de ka-
bouters, zeg kabouter 1, precies 1 kastanje
heeft. Haar linkerbuurvrouw, kabouter 2,
zal haar aantal kastanjes delen door dat
van kabouter 1. Maar delen door 1 levert
nooit een rest, en dus zal kabouter 2 zeker
het getal 0 schrijven op haar groene briefje.
Alle kabouters hebben een verschillend aan-
tal kastanjes, dus in het eenvoudigste geval
heeft kabouter 2 precies 2 kastanjes. Laten
we vanaf nu proberen altijd het getal 0 op
de groene briefjes te krijgen. Dit betekent
dat het aantal kastanjes van elke kabouter
een veelvoud moet zijn van dat van haar
rechterbuur. We kiezen bijvoorbeeld dat
kabouter 3 precies 4 kastanjes heeft, en
dat kabouter 4 bijvoorbeeld 8 kastanjes
heeft. Als we zo doorgaan, vinden we dat
als kabouter 5 precies 16 kastanjes heeft en
kabouter 6 precies 32 kastanjes heeft, bijna

alle kabouters het getal 0 op hun groene
briefje hebben. Alleen kabouter 1 doet iets
anders; als ze haar ene kastanje door de
32 kastanjes van kabouter 6 deelt, houdt
ze natuurlijk gewoon weer 1 als rest over.
In dit geval komen er dus in totaal twee
verschillende getallen voor op de groene
briefjes, namelijk 0 en 1. Dit is dus een
situatie die voldoet aan het verhaaltje in de
opgave, ware het dan met zes kabouters, in
plaats van honderd.

Maar hoe zit het nu met de getallen op de
rode briefjes? Kabouter 1 deelt haar aantal
kastanjes door dat van kabouter 2. Maar
1 delen door 2 geeft gewoon rest 1. Net zo
deelt kabouter 2 het getal 2 door 4, maar dit
geeft ook gewoon rest 2. Net zo schrijven
kabouters 3, 4 en 5 precies hun eigen aantal
kastanjes op. Alleen bij kabouter 6 gebeurt
er iets anders, want zij deelt haar aantal van
32 kastanjes door 1, en dit geeft natuurlijk
rest 0. Uiteindelijk vinden we dus dat alle
resten op de rode briefjes in dit geval ver-
schillend waren; dit geeft 6 resten totaal.

Het bovenstaande zou kunnen worden
opgevat als een mislukte poging. Ons wordt
gevraagd om de laagst mogelijke waarde
te vinden van het aantal verschillende ge-
tallen op de rode briefjes, en bovenstaand
voorbeeld toont enkel aan dat het slechtst
mogelijke geval, namelijk zes verschillende
resten met zes kabouters, mogelijk is. Het
lijkt alsof we nu helemaal niets zijn opge-
schoten, maar niets is minder waar.

Wat we merkten bij het beschouwen van
de rode briefjes is cruciaal. Als we een
klein getal nemen en het delen door een

32
1

2

16
8

4

0

0

0

0
0

1 1
0

16

8
4

2

17PYTHAGORAS JUNI 2020

groter getal, dan is de rest simpelweg
gelijk aan het kleine getal. Dus stel dat een
kabouter a kastanjes heeft en de kabouter
daar rechts van heeft er b, waar a < b, dan
is de rest van a bij deling door b simpelweg
gelijk aan a, en zo weten we zeker dat het
getal a op een groen briefje terecht komt.
Er mogen echter maar twee verschillende
getallen op de groene briefjes terecht ko-
men, en dus kan deze situatie zich slechts
hooguit twee keer voordoen. Dus de rech-
terbuurvrouw van een kabouter heeft altijd
minder kastanjes dan zijzelf, op maximaal
twee kabouters na. Dit is al enorm veel
informatie!

We zijn er echter nog niet volledig. In ons
voorbeeld was het zo dat de rechterbuur
altijd minder kastanjes had, op slechts één
kabouter na. Het zou echter nog kunnen
dat er twee kabouters bestaan met, zeg, a
en b kastanjes waar a < b, zodat voor alle
kabouters behalve deze twee, de rechter-
buur altijd minder kastanjes heeft. De twee
resten die voorkomen op de groene briefjes
moeten dus wel a en b zijn. Beschouw nu
echter de kabouter links van de kabouter
met a kastanjes. Het getal op haar groene
briefje wordt berekend door haar aantal
kastanjes te delen door a en dan de rest op
te schrijven. Deze rest is altijd kleiner dan
a, maar dat is gek! Namelijk, a en b waren
de enige getallen die voorkwamen op de
groene briefjes, dus er is niet ook nog ruim-

te voor een getal nog kleiner dan a. Dit kan
dus niet gebeuren en we concluderen dat
de enige mogelijkheid is dat de rechterbuur
van elke kabouter minder kastanjes heeft,
op slechts één kabouter na.

Maar nu zijn we er eigenlijk. Namelijk, we
bevinden ons weer precies in de situatie van
ons voorbeeld. Elke kabouter behalve de
rechterbuur van de kabouter met het klein-
ste aantal kastanjes zal haar eigen aantal
op het rode briefje schrijven. De laatste
kabouter schrijft een getal op dat kleiner
is dan al die getallen, omdat zij de rest op-
schrijft bij deling door het kleinste voorko-
mende aantal kastanjes, en dat is altijd nòg
kleiner. Dit zijn dus altijd 100 verschillende
getallen en daarom moeten er op de rode
briefjes altijd 100 verschillende getallen
voorkomen.

Het bovenstaande is een voorbeeld van
een opgave die erg moeilijk op te lossen is,
tot je het probleem versimpelt en probeert
om een situatie te vinden waar de opgave
over spreekt. Dan is het direct veel minder
abstract, en blijkt veel van de vrijheid die je
op het eerste gezicht lijkt te hebben, direct
te verdwijnen als sneeuw voor de zon. De
structuur van de situatie wordt dan veel
duidelijker en dan is het nog slechts een be-
scheiden stap naar het juiste antwoord. Een
echte doordenker, zoals het op de olympia-
de ook hoort.

Vanwege de huidige coronamaatregelen heeft
de redactie van Pythagoras besloten om de inle-
vertermijn van de prijsvraag over vlakvullingen
te verlengen.
Doe mee met de hele klas en win een uitstapje
naar het Escher museum! Individueel zijn er
ook leuke afdrukken van je ontwerp te winnen.
Je kunt je oplossingen inzenden tot uiterlijk 1
januari 2021 naar prijsvraag@pyth.eu.

Inlevertermijn
prijsvraag verlengd

