
CUADRADOS MÁGICOS

Un cuadrado mágico es una ordenación de números, dispuestos en un cuadro con igual número de filas que de columnas, de tal modo que la suma de los números que se encuentran en cada fila, la de los que se encuentran en cada columna y la de los que se encuentran en cada diagonal, sean todas iguales; el cuadrado mágico puede ser de orden 3 (tres filas y tres columnas), de orden 4, etc.

El cuadrado mágico más antiguo que se conoce se compuso en la India en el año 900 A. de C. y está formado por los números del 1 al 9, es el siguiente:(observa la distinción entre los números pares e impares)

[image: image3.wmf]
	
8
	
3
	
4

	
1
	
5
	
9

	
6
	
7
	
2

En Europa fueron introducidos por Alberto Durero (1471-1528), se hacían en plata y se usaban como conjuro contra la peste, el siguiente cuadrado mágico figura en el cuadro "Melancolía" de Durero.

	
16
	
3
	
2
	
13

	
5
	
10
	
11
	
8

	
9
	
6
	
7
	
12

	
4
	
15
	
14
	
1

En la fila inferior se lee el año en que se hizo el grabado 1514.

Trata de completar los siguientes cuadrados mágicos:

	23
	10
	9
	
	
	45
	
	31
	42

	
	17
	18
	15
	
	34
	39
	40
	

	16
	13
	
	19
	
	38
	35
	
	41

	11
	22
	21
	8
	
	
	44
	43
	30

Como habrás comprobado, completarlo resulta fácil, pero lo importante es saber formar un cuadrado mágico; aquí tienes una disposición que te permitirá formar tantos cuadrados mágicos como quieras.

Toma tres números cualesquiera x, y, z y realiza la ordenación:

	
x + y
	
x - (y + z)
	
x + z

	
x - (y - z)
	
x
	
x + (y - z)

	
x - z
	
x + (y + z)
	
x - y

Forma estos cuadrados mágicos con los números que quieras:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Toma los valores:
a) x = 7/5 y = 2/3
z= 2/15

b) x = 2/5 y = 1/6 z = 7/30

y completa los siguientes cuadrados mágicos:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Elige tres múltiplos de 5 para los valores de x, y, z y comprueba que todos los números que se obtienen son múltiplos de 5:

Completa este cuadrado mágico:

	
	
	
	
	11/15
	
	

	
	
	
	
	
	
2/5
	

	
	
	
	
	
-1/5
	
	
1/15

Si tomamos un cuadrado mágico, por ejemplo, el de Durero, le podemos aplicar "un operador" y obtenemos otro cuadrado mágico.

	16
	3
	2
	13
	
	18
	6
	4
	26

	5
	10
	11
	8
	
+2
	7
	12
	13
	10

	9
	6
	7
	12
	
	11
	8
	9
	14

	4
	15
	14
	1
	
	6
	17
	16
	3

Aplícale a éste último "el operador" x 1/2

	
	
	
	
	
y ahora
	
	
	
	

	
	
	
	
	
aplícale
	
	
	
	

	
	
	
	
	
"el operador"
	
	
	
	

	
	
	
	
	
-3/4
	
	
	
	

En ambos casos comprueba que es un cuadrado mágico.

TABLEROS MAGICOS

Se caracterizan porque el producto de sus líneas es constante. Por ejemplo:

	
8
	
256
	
2
	para comprobar su producto es más cómodo descomponer en potencias
	
23
	
28
	
2
	 ¿Cúal es el producto?

	
4
	
16
	
64
	
	
22
	
24
	
26

	

	
128
	
1
	
32
	
	
27
	
20
	
25
	

Aplícale a este último tablero mágico el operador 25 y luego el operador 2-4 (Calcula las potencias que resultan)

	

	
	
	
	
	
	
	
=
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Toma dos números cualesquiera, a y b, sustitúyelos utilizando el siguiente esquema y comprueba que es un tablero mágico.

	
a
	(a(b)2
	
b
	
	
	
	

	
b2
	
a(b
	
a2
	
	
	

	

	
a(ab)
	
(ab)0
	
b(ab)
	
	

	
	

Completa los siguientes "DEDALOS MAGICOS" (#2 significa elevar a 2)

[image: image1.wmf]
[image: image2.wmf]

Completa los siguientes cuadrados mágicos:

	7/5
	-1/15
	
	
	
	
	13/3
	

	
	-3/15
	
	
	
	1/5
	
	

	
	23/15
	
	
	-1/30
	
	1/30
	

Recuerda la forma de construir cuadrados mágicos:

	
x + y
	
x - (y + z)
	
x + z

	
x - (y - z)
	
x
	
x + (y - z)

	
x - z
	
x + (y + z)
	
x - y

Construye dos cuadrados mágicos para los valores:

a) x = 5/7 y = 3/2 z = -1/14

b) x = 5/2 y = -1/6 z = 5/12

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Comprueba que has construido cuadrados mágicos.

Completa los siguientes cuadrados mágicos:

	31/15
	
	
	
	17/30
	
	19/3

	
	 7/5
	
	
	
	
2/5
	

	19/15
	
	11/15
	
	
1/6
	
	

	
Esta era la forma de construir un tablero mágico
	
a
	(a(b)2
	
b

	
	
b2
	
a(b
	
a2

	
	
a(ab)
	
(ab)0
	
b(ab)

Construye un tablero mágico para a = 2-3 b = 25
	Aquí trabaja con potencias

-------->
	
	
	
	 Pon los resultados

--------->
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	

	Aplícale el operador :23

al primero

	
	
	
	 Pon los resultados

--------->

	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

�

