

ELS QUADRATS MÀGICS

Un **quadrat màgic** és una graella de números distribuïts en n files i n columnes amb la característica de que tots els números situats en files, en columnes i en diagonal sumen igual. En aquestes condicions diem que el quadrat màgic és d'ordre n .

El més antic *quadrat màgic* és d'origen xinès se'l coneix amb el nom de **Lo Shu** i és d'ordre 3. Segons una antiga llegenda xina, el *Lo Shu* va ser revelat als homes dibuixat en la closca d'una tortuga que sortia del riu *Lo*, i d'aquí el seu nom, ja que *Shu* vol dir *riu*. En el gràfic adjunt tenim representat el *Lo Shu* i al costat la seva transcripció moderna.

Lo Shu

6	1	8
7	5	3
2	9	4

Podem comprovar fàcilment que en el *Lo Shu* la suma de les files, columnes i diagonals és sempre 15.

Per als xinesos, el *Lo Shu* estava envoltat d'un caràcter místic i el seu símbol reunia els principis més bàsics que formaven l'Univers, ja que els nombres parells representaven el *principi femení* o *Yin*, els senars el *principi masculí* o *Yang*, el nombre 5 representava a la *Terra* i al seu voltant es trobaven l'aigua (nombres 1 i 6), el foc (nombres 2 i 7), la fusta (nombres 3 i 8) i els metalls (nombres 4 i 9).

Tenim constància gràfica d'un primer quadrat màgic d'ordre 4, trobat en una de les columnes d'un temple construït a Khajuraho, l'Índia, durant els segles XI i XII. Aquest quadrat màgic en caràcter moderns és:

7	12	1	14
2	13	8	11
16	3	10	5
9	6	15	4

És fàcil observar que la suma de files, columnes i diagonals és sempre 34.

Els matemàtics àrabs van descobrir els quadrats màgics a través de la cultura hindú i també es van fascinar per les seves característiques i, probablement, els van difondre per occident durant l'Edat Mitjana.

En l'Edat Mitjana, els quadrats màgics es gravaven en lamines de plata com amulets contra la pesta negra. *Albert Dürer* inclou en la seva obra *Melencolia-1* un dels quadrats màgics d'ordre 4 més coneguts. La gran varietat de detalls que apareixen en aquest gravat fan pensar que representava la insuficiència del coneixement humà per abastar la saviesa o per aprofundir en els secrets de la naturalesa.

Melencolia-1 d'Albert Dürer

16	3	2	13
5	10	11	8
9	6	7	12
4	15	14	1

Si un quadrat màgic és d'ordre n , la seva graella conté n^2 nombres. Si aquests nombres segueixen la sèrie natural de l'1 al n^2 , llavors la suma de cada fila, columna i diagonal es pot calcular amb la fórmula:

$$S(n) = \frac{n^3 + n}{2}$$

Podem comprovar com en el cas de *Lo Shu*, on l'ordre del quadrat màgic és 3, la suma és $S(3) = \frac{3^3 + 3}{2} = 15$, mentre que en el cas d'*Albert Dürer*, on l'ordre és 4, la suma és

$$S(4) = \frac{4^3 + 4}{2} = 34.$$

A continuació presentarem un mètode senzill de resoldre quadrats màgics de qualsevol ordre.

1. Si l'ordre és senar, per exemple $n = 5$, procedirem de la forma següent:
 - ✓ Afegirem als 4 costats de la graella quadrada d'ordre 5, 4 caselles disposades en forma triangular, de manera que ens quedi globalment una graella en forma de rombe (veure dibuix pàgina 3).
 - ✓ Comensarem a posar tots els nombres de l'1 al 25 des de l'extrem superior omplint només les diagonals senars que forma el rombe, de tal forma que queden entre elles les diagonals parells amb caselles en blanc.

- ✓ El quadrat màgic es completa situant els nombres que han quedat a les caselles exteriors del quadrat, a les caselles interiors en blanc, seguint dues translacions verticals que permet passar les caselles del triangle superior a la part inferior del quadrat màgic i les del triangle inferior, a la part superior. De forma semblant podem actuar per passar dels triangles situats a dreta i esquerra per completar les parts esquerra i dreta del quadrat màgic, respectivament fent ús ara de dues translacions horitzontal.

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

2. Si l'ordre és parell, per exemple $n = 4$, procedirem de la forma següent:

- ✓ Començarem escrivint l'1 a l'extrem superior esquerra (1a casella) i llavors escriurem, anant d'esquerra a dreta, en la 1a i 4a fila, i de dreta a esquerra en la 2a i 3a fila, només les xifres corresponents a les caselles de les dues diagonals (veure imatge adjunta)

1	→	4
	7	6 ←
	11	10 ←
13	→	16

- ✓ Ens situem a la primera casella inferior esquerra en blanc, i escriurem el 2 i anirem desplaçant-nos cap a dalt en sentit d'esquerra a dreta, en la 4a i 1a fila, i de dreta a esquerra, en la 3a i 2a fila, per anar completant, en estricte ordre, les caselles que falten fins arribar a l'extrem superior dreta. El quadrat màgic ens queda així:

1	14	15	4
12	7	6	9
8	11	10	5
13	2	3	16

Cal observar que aquest quadrat no és ben bé el quadrat màgic d'*Albert Dürer*, però ambdós són simètrics, de fet si apliquem el mètode situant la xifra 1 a l'extrem inferior dret i ho fem tot a l'invers obtindrem el quadrat de Dürer.

16	3	2	13
5	10	11	8
9	6	7	12
4	15	14	1

Ara ja estem capacitats per intentar fer els quadrats màgics d'ordre 6, 7, 8, 9...

Per més informació, consulteu: <http://www.xtec.cat/~bfiguera/curios7.html>