
)

+3-�($�

1�) +�.��'
\5 B;K;G;D G;HJBI77I EF
 �; FMG7C?:; AECI

D?;I 7BB;;D EF F7F?;G� C77G LEG:I EEA ?D
L;GA;B?@A>;?: =;8EJL:

/L;; >EJI;D IEG;DH FG?@A;D ?D :; L?HAJD	
:;AB7H K7D %E 1;GHIG7;I; ;D :; B;;GB?D=;D
K7D AB7H � $2
 4E:G7 >;I 8;:;DA;D K7D :;
:G?;:?C;DH?ED7B; J?I8G;?:?D= K7D :; :G?;	

�� >E;A K7D +7H97B 8;=EDD;D ?H� G?@HI C;I;;D
:; KG77=� �#E;K;;B N?@:;D CE;I :; FMG7	
C?:; AG?@=;D� �G?;� K?;G� N;H�� 2;BA; FMG7	
C?:; >;I C7AA;B?@AHI L;GAI E< :; CEE?HI;
;?=;DH9>7FF;D 8;N?I ?H D?;I C;I;;D :J?	
:;B?@A
 0?I;?D:;B?@A 8?@I +;I;G N?9> K7HI ?D :;
:G?;N?@:?=; FMG7C?:; ;D L;GAI .I?@D 77D
;;D K?;GN?@:?=; K7G?7DI
 &G?HIE<� .I;<77D�
2;HB;M� ';HB;M ;D &G?HIE< HFG?D=;D ?D L77G
DE:?=� H9>G?@K;D 8;L;GA?D=;D J?I� I;HI;D
>MFEI>;H;D ;D :E;D G;A;DL;GA� C;I ;;D
FG79>I?= G;HJBI77I

�2; B62>E671642 =D>.:612
�; FMG7C?:; K7D .I?@D ?H EF=;8EJL: J?I
K?;GA7DI; B7=;D
 �; IEFB77= 8;HI77I J?I
;;D ;DA;B 8BEA@; C;I >;I =;I7B

�; IL;;:; B77= 8;HI77I J?I K?;G 8BEA@;H�
:; :;G:; J?I D;=;D� :; K?;G:; J?I N;HI?;D�
;D NE K;G:;G #;I =;I7B EF ;;D 8BEA@;
LEG:I 8;G;A;D: :EEG :; =;I7BB;D EF :;
K?;G 8BEA@;H ;G8EK;D EF I; I;BB;D

�BEA@;H ?D :; N?@KB7AA;D K7D :; FMG7C?:;
>;88;D C?D:;G :7D K?;G 8EK;D8JG;D� :JH
I;BB;D L; :; EDI8G;A;D:; 8BEA@;H 7BH �

4E 8;HI77I :; IL;;:; B77= J?I � ;D;D�
L7DI ;BA 8BEA@; >;;<I C77G PPD 8EK;D	
8JJG �; :;G:; B77= LEG:I 7B ?;IH ?DI;G;H	
H7DI;G 4?; <?=JJG �

$,(���#&�' �+-$' ����

-
� �

� � (�
	 � �� 	

� �� �

!?=JJG �
 �; ;;GHI; :G?; B7=;D K7D :; FMG7C?:; K7D

+7H97B

-;A;D @; DE= C;;G B7=;D J?I� :7D ?H ;G ?;IH
:7I C;I;;D ?D >;I EE= HFG?D=I� EF :; N?@	
KB7AA;D AECI :; :G?;>E;A K7D +7H97B L;;G
I;KEEGH9>?@D� 4?; <?=JJG �

� �
 � �

�

�

�

 �

�

�

�

�

� 	 �

�

�

�

�

	

� �

	

�

�

�

�

	 � 	

�

�

�

�

	

� �

	

�

�

�

�

	

� �

	

�

�

�

�

� � �

�

�

�

�

�

�

�

�

�

� - �	 >

�

�

�

�

�

�

�

� � �� � �

� �

�64AA> �
 1?@< B7=;D K7D :; FMG7C?:;

B.; $.?0.9�

Een tweede verrassende eigenschap
openbaart zich als we de vijfde laag wat
beter bekijken. Zie figuur 4.

Elk getal is precies gelijk aan het product
van de bijbehorende getallen op twee zij-
den. Dit blijkt ook te gelden voor alle
getallen in alle andere lagen van de pyra-
mide. Om de getallen binnenin de pyra-
mide te weten te komen hoefje dus enkel
de juiste twee getallen op de zijvlakken
met elkaar te vermenigvuldigen.

1 4 6 4 1

4 16 24 16 4

6 24 36 24 6

4 16 24 16 4

1 4 6 4 1

Figuur 4. De vijfde laag.

Opgave. Elk van de randen van de pyra-
mide bestaat uit enkel enen. Hoe ziet de
rij daaronder er uit?

Opgave. Bereken de som van de getallen
in de tweede laag en doe hetzelfde voor
de getallen in de derde laag en die in de
vierde laag. Kun je verklaren waarom de
som van de getallen in de opeenvolgende
lagen steeds met een factor 4 groeit?

Een driezijdige pyramide 23
Peters pyramide bestaat uit driehoekige
lagen (zie foto). Het getal in de top is
weer 1. Om het getal van een ander blok-
je te berekenen tel je de getallen van zijn
directe bovenburen bij elkaar op. Elk blok-
je (dat niet in een zijvlak ligt) heeft nu pre-
cies 3 bovenburen. Ook deze pyramide
heeft bijzondere eigenschappen.

Opgave. De som van de getallen in de
eerste laag is 1. De som van de getallen
in de tweede laag is 3. De derde laag
geeft als som 9, daarna 27, 81, enzo-
voorts. Waarom verdrievoudigt de som
van de achtereenvolgende lagen telkens?

Opgave. Tel het aantal blokjes in de eer-
ste 1, 2, 3 en 4 lagen. Je vindt dan de
eerste vier pyramide-getallen: 1, 4, 10, 20.
Zoek de pyramide-getallen op in de drie-
hoek van Pascal en bepaal het aantal
kubusjes in de driezijdige pyramide op
de foto.

Meer informatie
Martin Gardner, Mathematical Carnival,
Penguin, ISBN 0-14-013507-3
http://members.tr ipod.com/~absolutebow/ptr i2.html

PYTHAGORAS APRIL 2000

