
�065 �01:>01;

�

�0.<<9
�
�,.,5 ,;�2((9;,5�
�,)6=,5:;, +90, =694,5 ,,5 ,;
��� 'B � .& .,3012�
 =,9:*/033,5+��
& & ������ � �, 662
�
 ,0.,5:*/(7 .,3012� � =,9:*/033,5+��
�9 0: 56. @@5 (5+,9, ,;�

�$!������ �������� �			

Set Is een gezelschapsspel bestaande uit
81 kaarten, waarvan je op het eerste
gezicht zou zeggen dat het niet veel met
wiskunde te maken heeft. Toch roept het
spel veel wiskundige vragen op. Het
kaartspel Set is uitvoerig behandeld in
Pythagoras, december 1999. Set is
tegenwoordig te koop in de reguliere
speelgoedwinkels (Intertoys). Importeur
Is de firma Ravensburg te Amersfoort. Je
kunt het spel zelf maken aan de hand van
de beschijving op de homepage van
Pythagoras (kijk bij december 1999),
maar daar moet je wel wat voor doen.

De spelregels
Set bestaat uit 81 kaarten. O p elke kaart

kun je vier eigenschappen herkennen: kleur

(rood/groen/paars), aantal (1/2/3), vorm

(ruit/ovaal/rechthoek) en arcering

(open/gearceerd/dicht). Al le mogel i jke

combinaties komen precies één keer voor.

Er zijn daarom 3 x 3 x 3 x 3 = 81 Set-

kaarten.

O m het spel te kunnen spelen moet je

weten wat een Set is. Dit is een drietal

kaarten die 'bij elkaar' horen volgens een

heel precieze regel: een drietal kaarten

vormt een Set als elke eigenschap ofwel

gelijk is, ofwel op elk van de drie kaarten

verschillend is. Deze regel moet je voor alle

vier eigenschapen controleren. Een Set kan

1, 2, 3 of 4 eigenschappen verschillend

hebben. Dit klinkt moeili jker dan het is, zie

het voorbeeld in f iguur 1.

Het spel gaat als vo lg t .

Een spelleider schudt het spel en legt

twaalf kaarten open op tafel in een recht-

hoek van drie bij vier. De kunst is in deze

twaalf kaarten een Set t e herkennen. Wie

een Set ziet, roept 'Set'! Degene die het

eerste roept, mag de gevonden Set aanwij-

zen. De andere spelers controleren. Als het

klopt is de Set voor degene die hem het

eerste zag, en worden de kaarten op tafel

weer aangevuld t o t twaalf. Klopt het niet,

dan volgt er een straf (een beurt overslaan

of drie kaarten inleveren). Als niemand in

de kaarten op tafel een Set ziet, dan wor-

den er drie kaarten toegevoegd . Het spel

is afgelopen als alle kaarten op zijn en er

geen Sets meer op tafel l iggen. Degene

met het groots te aantal kaarten wint .

Het aantal Sets in twaalf kaarten
Bij het spelen van Set komt het wel eens

voor dat er in de twaalf kaarten op tafel

geen enkele Set zit. Het minimale aantal

Sets in twaalf kaarten is dus gelijk aan 0. Je

kunt je ook afvragen hoeveel Sets er maxi-

maal in twaalf kaarten kunnen zi t ten. Het

antwoord op deze vraag is 14, maar is niet

eenvoudig te v inden. Voor een kleiner aan-

tal kaarten is het eenvoudiger uit t e vinden

wat het maximale en minimale aantal Sets

is. Voor vier kaarten is bi jvoorbeeld het

minimale aantal Sets gelijk aan O en het

maximale aantal gelijk aan 1. O p die

manier kun je proberen voor elk aantal

kaarten het minimale en maximale aantal

Sets t e berekenen. Het invullen van alle

plaatsen in deze "grote Set-tabel ' is echter

nog niemand gelukt. Het blijkt echter dat

in de Set-tabel een verrassende symmetr ie

zit. Zo kun je het aantal Sets in 77 kaarten

bepalen als je het aantal Sets in 4 kaarten

weet en omgekeerd. Hoe di t precies in

elkaar zit volgt nu. »

Alle kaarten
Eerst bepalen we het aantal Sets in alle 81

kaarten samen. Omdat er bij ieder tweeta l

kaarten alt i jd een unieke derde kaart is die

het drietal t o t een Set maakt (ga maar na),

kunnen we alle Sets maken door twee ver-

schillende kaarten t e kiezen en di t tweeta l te

completeren t o t een Set. Voor de eerste

kaart kun je alle 81 kaarten kiezen en voor

de tweede kaart zijn er nog 80 mogel i jkhe-

den. Zo vindt je dus 81 x 80 = 6480 Sets.

Elke Set is nu 3! = 6 maal ge te ld , dus er zijn

6480/6 = 1080 verschil lende Sets.

linker stapet
n kaarten

Figuur 2.
Ellce twee Icaarten
bepalen een unieice
derde kaart die iiet
drietal tot een Set
maakt. In dit geval
moeten alle vier
eigensciiappen
versci>illend zijn

Twee stapels
Neem de 81 Setkaarten en verdeel ze in

gedachten over een linker en een rechter

stapel. Van de 1080 Sets l iggen sommige nu

geheel in een van beide stapels, maar ande-

re Sets zijn in tweeen gebroken en hebben

een kaart in zowel de linker als de rechter

stapel. Noem het aantal 'hele' Sets H en het

aantal 'gebroken ' Sets G. We weten dus

H + G = 1080. Verder geven we het aantal

kaarten in het linker stapelt je aan met n,

zodat het aantal kaarten in het rechter sta-

pelt je gelijk is aan 81 - n.

Zoals gezegd, bij ieder tweeta l kaarten hoort

een unieke derde kaart die het drietal t o t

een Set maakt. Je kunt dus het aantal gebro-

ken Sets tel len door een kaart in de linker en

een kaart in de rechter stapel t e kiezen en

de derde kaart, die met deze twee een set

vormt erbi j t e nemen. Je te l t zo alle gebro-

ken Sets, elk precies tweemaal . Dus
G = -L« 8 1 -

2 ^
zodat:

H = 1080
« (81-«)

2

Dit is verrassend: deze formule ge ldt bli jk-

baar alt i jd, zolang er links maar n kaarten

l iggen en rechts 81 - n. Het aantal Sets dat

geheel in een van beide stapels l igt is dus

onafhankelijk van de precieze verdel ing van

de kaarten! Dit betekent dat als we n vast

nemen, het aantal Sets in de linker stapel

minimaal is, precies dan als het aantal Sets in

de rechter stapel maximaal is, en andersom.

De som van de twee aantallen is immers

constant. Als we n = 4 nemen, dan is het

aantal Sets in de linker en rechter stapel

samen gelijk aan

X 4(4 -81) + 1080 926

Het minimale en maximale aantal Sets in de

vier kaarten zijn O en 1, dus het maximale

en minimale aantal Sets in 77 kaarten is 926

en 925 .

PYTHAGORAS DECEMBER 2000

Mini-Set
Neem alle dichte ruiten-kaarten. Deze negen

kaarten vormen een mini-Setspel, waarbij er

slechts twee in plaats van vier eigenschap-

pen zijn, namelijk kleur en aantal, leder

tweeta l kaarten bepaalt weer precies een

Set. Je kunt makkelijk nagaan dat er nu in

totaal 12 Sets zijn. Als we de vor ige rede-

nering herhalen voor mini-Set, dan vinden

we dat:

n(9-«l
H = - i L + 12.

2
Voor mini-Set kunnen we met behulp van

deze formule vrij eenvoudig de hele Set-

tabel uitrekenen. Voor O, 1 of 2 kaarten

is het maximale (en minimale) aantal Sets

gelijk aan 0. In 3 kaarten zitten maximaal

1 en minimaal O Sets. De vier kaarten met

aantal O of 1 en kleur rood of groen bevatten

geen Set, dus het minimale aantal Sets in

4 kaarten is 0. Het maximale aantal Sets

in 4 kaarten is 1 (ga na). We hebben nu de

eerste 5 regels van de Settabel al ingevuld.

Maar de laatste 5 volgen automatisch uit

de formule en de tabel is compleet!

n -!-n(9-/i) -1- 12 Max. Min.
0 12 0 0
1 8 0 0
2 5 0 0
3 3 0 1
4 2 0 1
5 2 1 2
6 3 2 3
7 5 5 5
8 8 8 8
9 12 12 12

Open vragen
Maak een Settabel voor 3-dimensionaal Set

(27 kaarten), en dezelfde vraag voor gewoon

Set (81 kaarten). Beide vragen zijn nog onop-

gelost!

PYTHAGORAS DECEMBER 2000

Download
In de download-sectie van de homepage

van Pythagoras kun je een programma

vinden, waarmee je Set aan een statistisch

onderzoek kunt onderwerpen. Het pro-

gramma trekt steeds opnieuw twaalf kaar-

ten , en te l t het aantal Sets daarin. De

resultaten worden bi jgehouden in een his-

tog ram. Het programma werkt ook voor

andere aantallen dan twaalf. Wat gebeur t

er bi jvoorbeeld bij zeven kaarten?

