

1089

Kies een willekeurige positief geheel getal van drie cijfers,
waarvan het cijfer van de honderdtallen minstens 2 groter is dan het cijfer van de eenheden
Schrijf daaronder het getal achterstevoren op en trek beide getallen van elkaar af. Schrijf
daaronder de uitkomst weer omgekeerd op en tel nu beide getallen bij elkaar op.

Als je goed hebt gerekend is de som gelijk aan 1089.

Voorbeeld.

$$\begin{array}{r} 732 \\ - 237 \\ \hline 495 \\ + 594 \\ \hline 1089 \end{array}$$

VERKLARING

$$\text{Startgetal} = 100a + 10b + c \text{ met } a - c > 1 \quad (1)$$

$$\text{Getal achterstevoren} = 100c + 10b + a \quad (2)$$

$$\begin{aligned} \text{Verschil (1) - (2)} &= 100(a - c) + c - a \\ &= 100(a - c - 1) + 100 + c - a \\ &= 100(a - c - 1) + 90 + (10 + c - a) \quad (3) \end{aligned}$$

$$\text{Dit getal achterstevoren} = 100(10 + c - a) + 90 + (a - c - 1) \quad (4)$$

$$\text{Som (3) + (4)} = 900 + 180 + 9 = 1089.$$

Opmerking.

Als $a = c$ is het startgetal gelijk aan dit getal achterstevoren en bekom je 0 als verschil.

Als $a = c + 1$ dan is het verschil van het startgetal en dit getal achterstevoren gelijk aan 99.

Als je dit leest als 099, dan is dit getal achterstevoren gelijk aan 990 en $099 + 990 = 1089$.

$$\frac{1}{1089} = 0,00091827364554637281 \dots$$

In de rij van de cijfers na de komma duikt blijkbaar de tafel van 9 op:
9, 18, 27, 36 ... enzovoort!?

VERKLARING

We tonen aan dat

$$9 \cdot 10^{-4} + 2 \cdot 9 \cdot 10^{-6} + 3 \cdot 9 \cdot 10^{-8} + 4 \cdot 9 \cdot 10^{-10} + \dots = \frac{1}{1089}.$$

Het linkerlid van deze uitdrukking kunnen we schrijven als een som van reeksen getallen:

$$\begin{aligned} 9 \cdot 10^{-4} + 9 \cdot 10^{-6} + 9 \cdot 10^{-8} + 9 \cdot 10^{-10} + \dots & \quad (1) \\ + 9 \cdot 10^{-6} + 9 \cdot 10^{-8} + 9 \cdot 10^{-10} + \dots & \quad (2) \\ + 9 \cdot 10^{-8} + 9 \cdot 10^{-10} + \dots & \quad (3) \\ + \dots & \end{aligned}$$

Via de gekende formule voor de som van een meetkundige reeks, vinden we dat

$$\begin{aligned} (1) &= \frac{9 \cdot 10^{-4}}{1 - 10^{-2}} = \frac{9 \cdot 10^{-2}}{10^2 - 1} = \frac{1}{1100}, \\ (2) &= \frac{9 \cdot 10^{-6}}{1 - 10^{-2}} = \frac{9 \cdot 10^{-4}}{10^2 - 1} = \frac{1}{110000}, \\ (3) &= \frac{1}{11000000} \dots \text{enzovoort.} \end{aligned}$$

Door nogmaals de formule voor de som van een meetkundige reeks toe te passen, vinden we uiteindelijk dat

$$\frac{1}{1100} + \frac{1}{110000} + \frac{1}{11000000} + \dots = \frac{\frac{1}{1100}}{1 - \frac{1}{100}} = \frac{\frac{1}{1100}}{\frac{99}{100}} = \frac{1}{1089}.$$