

PYTHAGOREÏSCHE DRIETALLEN OP DE PLIMPTON 322

Drietallen natuurlijke getallen (b, c, a) met $b^2 + c^2 = a^2$, noemt met **Pythagoreïsche drietallen**.

Indien deze getallen niet meer deelbaar zijn door een natuurlijk getal groter dan 1, spreekt men van **primitieve Pythagoreïsche drietallen**.

Zo is $(3, 4, 5)$ een primitief drietal, maar $(6, 8, 10)$ niet.

Men heeft bewezen dat alle primitieve drietallen kunnen bekomen worden via de formules $b = 2uv$, $c = u^2 - v^2$, $a = u^2 + v^2$ waarbij u en v onderling ondeelbare natuurlijke getallen zijn met een verschillende pariteit (d.w.z dat het ene getal even is en het andere oneven) en $u > v$.

Hieronder links staan de 15 getallenkoppels (c, a) in het zestigdelig talstelsel die voorkomen op de Plimpton 322. In de tabel ernaast hebben we deze getallen in het tiendeling talstelsel omgezet en hebben we ook de waarden van b , u en v vermeld. Enkel de getallen op de lijnen 11 en 15 zijn dus blijkbaar geen primitieve drietallen.

Op lijn 11: $(60, 45, 75) = 15 \cdot (4, 3, 5)$ en voor het primitief drietal $(4, 3, 5)$ is $u = 2$ en $v = 1$.

Op lijn 15: $u = 9$ en $v = 5$ hebben dezelfde pariteit (het zijn allebei oneven getallen). De getallen 90, 56 en 106 zijn alle drie deelbaar door 2.

c	a	
1:59	2:49	1
56:07	1:20:25	2
1:16:41	1:50:49	3
3:31:49	5:09:01	4
1:05	1:37	5
5:19	8:01	6
38:11	59:01	7
13:19	20:49	8
8:01	12:49	9
1:22:41	2:16:01	10
45	1:15	11
27:59	48:49	12
2:41	4:49	13
29:31	53:49	14
56	1:46	15

b	c	a	u	v	
120	119	169	12	5	1
3456	3367	4825	64	27	2
4800	4601	6649	75	32	3
13500	12709	18541	125	54	4
72	65	97	9	4	5
360	319	481	20	9	6
2700	2291	3541	54	25	7
960	799	1249	32	15	8
600	481	769	25	12	9
6480	4961	8161	81	40	10
60	45	75	2	1	11
2400	1679	2929	48	25	12
240	161	289	15	8	13
2700	1771	3229	50	27	14
90	56	106	9	5	15