PAGE
1

Муниципальное общеобразовательное учреждение
основная общеобразовательная школа №18

Учитель математики Лыгина Ольга Владимировна

Мастер – класс по математике по теме
«Построение магических квадратов»
 Ход урока
1. Сообщение темы и целей занятия
 Уважаемые коллеги, я приглашаю вас в удивительный мир магических квадратов, одним из основоположников которого является известный швейцарский ученый Леонард Эйлер. По его мнению, их составление есть превосходная умственная гимнастика.
[image: image2.jpg]

«Составление магических квадратов
представляет собой превосходную
умственную гимнастику,
развивающую способность
понимать идеи
размещения,
сочетания
 и симметрии».

 Леонард Эйлер
Цели занятия:
· развитие процессов индукции и дедукции на основе выработки навыка построения латинского и магического квадрата методом террас, методом Эйлера и методом Делаира;

· выражаю надежду, что вы увидите красоту геометрической фигуры на основе взаимодействия науки и искусства.
Оборудование:

· работаем мы на основе раздаточного дидактического материала и презентаций учителя и школьников.

Методы работы:

· основные методы работы – объяснение принципов построения магических квадратов, упражнение в их построении, а также иллюстрирование объяснения. Прошу проявлять активность в работе.
2. Актуализация знаний, постановка проблемы и осознание познавательных задач.
 2.1. Подготовительная работа.

 На математических олимпиадах, в досуговых журналах и познавательных книгах очень часто встречаются задачи, когда необходимо в квадрат так вставить цифры от 1 до 9 , чтобы сумма этих цифр по строкам, столбцам и диагоналям была одной и той же, постоянной. Конечно, имея время и терпение, можно решить эту задачу, методом подбора. Сейчас в этом нам поможет наш друг и помощник компьютер. Итак, посмотрите на слайд.
	4
	9
	2

	3
	5
	7

	8
	1
	6

 2.2. Введение нового понятия.

У нас получился квадрат, в котором сумма цифр в строках, столбцах и диагоналях равна 15 (можете проверить). Такую фигуру называют магическим квадратом порядка 3.
 В математике под магическим квадратом обычно понимают квадратную таблицу, так заполненную различными натуральными числами, что их сумма в строках, столбцах и двух диагоналях таблицы одинакова. Значение этой суммы принято называть "магической постоянной".
 Итак, вписать числа от 1 до 9 в квадрат, чтобы он стал магическим, не составляет особого труда. Как же быть, если нужно вписать в квадрат числа от 1 до 25 или от 1 до 49, или от 2 до 50 так, чтобы квадрат получился магическим?
3.Изучение нового материала
Рассмотрим три способа построения магического квадрата нечетного порядка. Итак, первый способ – метод террас.
 3.1. Объяснение. Построение магического квадрата методом террас.
Если магический квадрат третьего порядка не трудно построить простым перебором всевозможных комбинаций, то, уже начиная с квадрата четвёртого порядка, дело осложняется. Математики изобрели несколько методов построения магических квадратов. Начнём с метода террас, который применяется для построения магических квадратов нечётного порядка: пятого, седьмого и т. д.
 Рассмотрим его на примере магического квадрата 3 порядка.

 С четырёх сторон к исходному квадрату 3х3 добавляются террасы. В полученной фигуре располагают числа от 1 до 9 в естественном порядке косыми рядами снизу вверх. Числа в террасах, не попавшие в квадрат, перемещаются как бы вместе с террасами внутрь него так, чтобы они примкнули к противоположным сторонам квадрата (числа, не попавшие в заштрихованный квадрат, сдвигаем на n=3 единицы: 1 – вниз, 3 – влево, 9 – вверх, 7 – вправо).
Итак, рассмотрим метод террас, заполнения магического квадрата нечётного порядка на примере квадратов порядка 3 . Записываем числа следующим образом:

[image: image1.jpg]

[image: image3.jpg]w

o

@

 Числа, не попавшие в заштрихованный квадрат, сдвигаем на n=3 единицы: 1 – вниз, 3 – влево, 9 – вверх, 7 – вправо. Получаем:

Магический квадрат 3*3. Сумма = 15.

 3.2. Практическая работа. Задание 1.
 У вас на столах лежит лист 1. Сейчас построим с вами магический квадрат пятого порядка, используя метод террас.

 Будем заполнять квадрат по шагам, по алгоритму.
1. С четырёх сторон к исходному квадрату 5х5 добавлены террасы. В полученной фигуре расположим числа от 1 до 25 в естественном порядке косыми рядами снизу вверх, как в примере с квадратом третьего порядка.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	6
	
	2
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	11
	
	7
	
	3
	
	

	
	
	
	
	
	
	
	
	
	
	
	16
	
	12
	
	8
	
	4
	

	
	
	
	
	
	
	
	
	
	
	21
	
	17
	
	13
	
	9
	
	5

	
	
	
	
	
	
	
	
	
	
	
	22
	
	18
	
	14
	
	10
	

	
	
	
	
	
	
	
	
	
	
	
	
	23
	
	19
	
	15
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	24
	
	20
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	25
	
	
	
	

 Числа, не попавшие в выделенный квадрат, сдвигаем на n=5 единиц: 1,2,6 – вниз, 4,5,10– влево, 24,25,20 – вверх, 16,21,20 – вправо. Получаем:

	11
	24
	7
	20
	3

	4
	12
	25
	8
	16

	17
	5
	13
	21
	9

	10
	18
	1
	14
	22

	23
	6
	19
	2
	15

Важное наблюдение: заметим, что методом террас можно построить не только традиционный магический квадрат нечётного порядка, но и квадрат, заполненный любыми другими числами, лишь бы разность между каждым последующим и предыдущим числом была постоянной. Так, на рисунке вы видите нетрадиционный магический квадрат пятого порядка, заполненный чётными числами от 2 до 50, построенный методом террас.

	6
	32
	18
	44
	30

	40
	16
	42
	28
	4

	14
	50
	26
	2
	38

	48
	24
	10
	36
	12

	22
	8
	34
	20
	46

4. Объяснение на основе иллюстраций.

 Построение магического квадрата методом Делаира, или методом латинских квадратов.
 Переходим ко второму способу составления магических квадратов и рассмотрим его на примере построения магического квадрата порядка 5.

1. Из целых чисел от 0 до 4 строят два латинских квадрата размером 5 *5.
Первый строят следующим образом:
· произвольно заполняют нижний горизонтальный ряд квадратной таблицы

5*5 целыми числами от 0 до 4, следя лишь за тем, чтобы последняя клетка горизонтального ряда была заполнена числом 2=[5-1/2]; (k=[n-1/2], n- количество различных цифр в квадрате);
· остальные горизонтальные ряды таблицы заполняют снизу вверх так, чтобы каждый следующий ряд получался из предыдущего перестановкой – первое число переносится в конец строки.
На этой иллюстрации приведён такой первый латинский квадрат

	2
	1
	4
	0
	3

	3
	2
	1
	4
	0

	0
	3
	2
	1
	4

	4
	0
	3
	2
	1

	1
	4
	0
	3
	2

Построение второго латинского квадрата.
· произвольно заполняют верхний горизонтальный ряд квадратной таблицы 5*5 целыми числами от 0 до 4, следя лишь за тем, чтобы последняя клетка горизонтального ряда была заполнена числом 2=[5-1/2]; (k=[n-1/2], n- количество различных цифр в квадрате);
· остальные горизонтальные ряды таблицы заполняют сверху вниз так, чтобы каждый следующий ряд получался из предыдущего перестановкой – первое число переносится в конец строки.
На этой иллюстрации приведён второй латинский квадрат

	0
	4
	1
	3
	2

	4
	1
	3
	2
	0

	1
	3
	2
	0
	4

	3
	2
	0
	4
	1

	2
	0
	4
	1
	3

 2. Преобразовываю полученные два латинских квадрата путём умножения каждого числа первого квадрата на 5 и увеличения на 1 каждого числа другого квадрата.
 3. Произвожу поклеточное суммирование двух преобразованных на втором этапе квадратов.

 Итак, построим магический квадрат, используя два выше построенных латинских квадрата:
	11
	10
	2
	24
	18

	20
	12
	9
	3
	21

	22
	19
	13
	6
	5

	4
	23
	16
	15
	7

	8
	1
	25
	17
	14

5. Практическая работа. Задание 2.
 У вас на столах находится лист 2. Построим магический квадрат 7-ого порядка методом Делаира. Работаем вместе со мной, в одном темпе. Выбираем произвольную перестановку чисел от 0 до 6 так, чтобы последним числом в этой перестановке было число 3=[6/2]. Составляем первый латинский квадрат

	3
	5
	0
	4
	2
	6
	1

	1
	3
	5
	0
	4
	2
	6

	6
	1
	3
	5
	0
	4
	2

	2
	6
	1
	3
	5
	0
	4

	4
	2
	6
	1
	3
	5
	0

	0
	4
	2
	6
	1
	3
	5

	5
	0
	4
	2
	6
	1
	3

 Для составления второго латинского квадрата выбираем новую перестановку чисел от 0 до 6, в которой последнее число тоже должно быть равно 3. Составляем второй латинский квадрат, его составление начинаем с верхней строки.

	0
	2
	1
	5
	6
	4
	3

	2
	1
	5
	6
	4
	3
	0

	1
	5
	6
	4
	3
	0
	2

	5
	6
	4
	3
	0
	2
	1

	6
	4
	3
	0
	2
	1
	5

	4
	3
	0
	2
	1
	5
	6

	3
	0
	2
	1
	5
	6
	4

Итак, пара латинских квадратов готова. Осталось построить магический квадрат. Вы видите готовый магический квадрат.
	22
	38
	2
	34
	21
	47
	11

	10
	23
	41
	7
	33
	18
	43

	44
	13
	28
	40
	4
	29
	17

	20
	49
	12
	25
	36
	3
	30

	35
	19
	46
	8
	24
	37
	6

	5
	32
	15
	45
	9
	27
	42

	39
	1
	31
	16
	48
	14
	26

6. Объяснение.

Метод построения магического квадрата ходом шахматного коня - метод Эйлера
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

 Рис. 1

Чтобы построить идеальный магический квадрат (n не должно быть кратным 3), достаточно выдержать следующие пять условий:
 1.При выходе за пределы поля – за пределы главного квадрата - перенос чисел осуществляется в соответствии с закрашенными клетками на рисунке. В процессе многих построений появляется определенный навык, и расстановка чисел идет без затруднений.

 2.Число 1 устанавливается по правую сторону от центральной ячейки.

 3.Число 2 ставится так, как показано на рисунке 2:
	
	2

	
	

	1
	

Рис. 2. Первый ход конем.

 4.Далее именно в таком направлении проставляется натуральный ряд чисел вплоть до 25.

 5.Если конечная точка какого-либо хода занята другим числом, то вместо хода конем осуществляется переход по горизонтали вправо через одну ячейку:
	
	33
	

	
	
	

	A
	
	A+1

 Повторю: ход конём заменяется на перемещение вправо через ячейку.

 6. Практическая работа. Задание 3,4,5.

 Пользуясь столь простыми правилами, построим несколько магических квадратов (желтым цветом обозначены нечетные числа):
	20
	8
	21
	14
	2

	11
	4
	17
	10
	23

	7
	25
	13
	1
	19

	3
	16
	9
	22
	15

	24
	12
	5
	18
	6

Идеальный магический квадрат 5*5

	47
	23
	6
	31
	14
	39
	15

	10
	42
	18
	43
	26
	2
	34

	22
	5
	30
	13
	38
	21
	46

	41
	17
	49
	25
	1
	33
	9

	4
	29
	12
	37
	20
	45
	28

	16
	48
	24
	7
	32
	8
	40

	35
	11
	36
	19
	44
	27
	3

 Идеальный магический квадрат 7 x 7
?????
7. Итог занятия
- Итак, мы научились строить магические квадраты тремя способами. Назовите их.
 - Какой квадрат называется магическим?

 - Какие операции мышления мы использовали?
 Да, проведенная умственная гимнастика , надеюсь, помогла понять Вам идеи размещения, сочетания и симметрии. Эти идеи расположены рядом с нами, надо только их увидеть. Предлагаю увидеть их в искусстве, в быту, в науке на основе школьных презентаций.
8. Иллюстрирование изученного.

Презентации школьников «Магические квадраты в науке и искусстве, история создания». (См. Приложение 1)

Коллеги, наша совместная работа была не так проста, как умножение на десять, но и не так трудна, чтобы не познать основных принципов построения совершенной, по мнению В.Малевича, геометрической фигуры - квадрата. А сделать его магическим нам под силу.

