Un gioco di magia

Il nastro sembra proprio costruito con blocchetti di 5 disegni che si ripetono sempre uguali a se stessi. Se scrivete in ordine i numeri che stanno vicini ai disegni, vi accorgete che i numeri che finiscono con una certa cifra stanno sempre vicini a uno stesso disegno.

1
2
3
4
5

6
7
8
9
10

11
12
13
14
15

16
17
18
19
20

21 22

I numeri che finiscono con un 2 sono sempre vicini a una ragnatela, anzi alla seconda ragnatela di un blocchetto. Anche 3222 si comporta così: è il numero di una ragnatela che segue un’altra ragnatela.

Invece 214 è il numero di un quadrifoglio seguito da un altro quadrifoglio.

Ben più difficile è contare quante ragnatele ci sono prima del quadrifoglio con il numero 5244. Ma per voi non è stato certo impossibile.

Avete diviso 5244 per 5, avete scoperto che in 5244 ci sono 1048 blocchetti da 5 e che avanzano ancora quattro unità. Poi avete moltiplicato il numero delle ragnatele che ci sono in un blocchetto per il numero dei blocchetti. Avete ottenuto 3144 e gli avete aggiunto 3, cioè avete ottenuto il numero 3147 delle ragnatele sul nastro.

Mi permettete due domande?

Si poteva fare più in fretta a trovare la risposta?

Siete capaci di costruire anche voi un gioco di magia così con un nastro disegnato con altre regole? Se siete capaci, mandatecelo.

