Krzysztof Mostowski

Akademia Podlaska w Siedlcach

Kalkulatory czterodziałaniowe

Pogardzane kalkulatory czterodziałaniowe mają często niesamowite możliwości. Mało kto wie, że można przy ich pomocy również potęgować, wyciągać pierwiastki trzeciego stopnia, badać granice ciągów rekurencyjnych, czy wykonywać poważne obliczenia z matematyki finansowej.

Chciałbym tu pokazać kilka przykładów możliwości kalkulatorów czterodziałaniowych. O kalkulatorach czterodziałaniowych musimy wiedzieć, że zazwyczaj obcinają wyniki (nie zaokrąglają tak jak kalkulatory szkolne czy graficzne). Łatwo to sprawdzić wykonując działanie 2 : 3 =, jeśli otrzymamy 0.66666667, to znaczy, że kalkulator zaokrągla wynik, gdy zaś 0.6666666 to, że obcina "dalszą część" wyniku – ale za to mamy zaufanie do wszystkich cyfr znajdujących się na wyświetlaczu.

Uwaga: kalkulatory używają kropki dziesiętnej, a nie tak jak my w szkole, przecinka, jako znaku oddzielającego część całkowitą od części ułamkowej.

Przykład 1 Potęgowanie i wielokrotności

Praktycznie wszystkie kalkulator mają możliwość podnoszenia liczb do potęg całkowitych. Obliczając naturalną potęgę dowolnej liczby (może być również ujemna) wystarczy tę liczbę wpisać, nacisnąć klawisz (i znak = o jeden raz mniej niż ma wykładnik. Na przykład dziesiątą potęgę liczby –2 obliczamy następująco:

	Naciskamy
	Otrzymujemy
	Potęga

	2 - (=
	4
	(-2)2

	=
	-8
	(-2)3

	=
	16
	(-2)4

	=
	-32
	(-2)5

	=
	64
	(-2)6

	=
	-128
	(-2)7

	=
	256
	(-2)8

	=
	-512
	(-2)9

	=
	1024
	(-2)10

Każde naciśnięcie klawisza „=” da nam na wyświetlaczu kalkulatora kolejną potęgę liczby –2. Uwaga. W kalkulatorach, w których nie ma zmiany znaku (klawisza +/-), liczbę ujemną wprowadzamy naciskając kolejno klawisze – 2 =.

Gdy chcemy uzyskać odwrotność liczby (liczba do potęgi –1) wprowadzamy najpierw liczbę, a następnie znak dzielenia i znak = . Np.
2-1 = 0.5 otrzymamy naciskając kolejno klawisze 2 : =, każdą następną potęgę otrzymamy naciskając klawisz =.

Wielokrotności uzyskamy analogicznie jak potęgowanie, tylko zamiast znaku mnożenia należy nacisnąć znak dodawania.

Przykład 2 Mnożenie dużych liczb

Pomnożenie dwóch liczb, których wynik ma więcej cyfr niż jest na wyświetlaczu wydaje się nie możliwe, a jednak. Policzmy 123452 oraz 1234562. W pierwszym przypadku otrzymamy liczbę dziewięciocyfrową a w drugim jedenastocyfrową.

Po naciśnięciu 12345 (= otrzymamy 1.5239902, oraz literkę E (może pokazać się w różnych miejscach). Liczba powinna mieć 9 cyfr, wyświetlonych zostało tylko 8, zatem jedna została obcięta – brakuje tylko cyfry 5 (kwadrat liczby zakończonej cyfrą 5 też ma na końcu cyfrę 5), a zatem dokładny wynik to: 152399025. Literka E sygnalizuje nam, że przekroczyliśmy zakres pracy kalkulatora (8 cyfr). Kropka, która pokazała się po cyfrze 1, oznacza, że liczba ma 9 cyfr (trzeba kropkę przesunąć o 8 miejsc w prawo).

Policzmy teraz 1234562.

Po naciśnięciu 123456 (= otrzymamy 152.41383 wraz z literką E (kropkę przesuwamy o 8 miejsc w prawo). Tu wynik powinien mieć 11 cyfr, a zatem brakuje trzech. Trzy brakujące cyfry są takie same jak 3 ostatnie cyfry działania 4562 (trzy ostatnie cyfry liczby 123456), a zatem: 456 (= 207936, czyli brakujące cyfry to 936, a całe działanie 1234562 da wynik 15241383936.

Przykład 3 Pierwiastek trzeciego stopnia

Na zwykłym, czterodziałaniowym kalkulatorze, można wyciągać pierwiastek trzeciego stopnia z liczb dodatnich z dokładnością do 8 cyfr znaczących (dla wyników całkowitych tych cyfr będzie oczywiście mniej). W tym celu wykorzystamy możliwość wykonywania działania na ostatniej liczbie, oraz to, że większość prostych kalkulatorów po powtórnym naciśnięciu klawisza = powtarza mnożenie przez pierwszą wpisaną liczbę (kalkatory w telefonie komórkowym mogą działać inaczej).
Nie mamy klawisza z pierwiastkiem stopnia 3, ale łatwo uzyskamy pierwiastek stopnia 4.

[image: image1.wmf]4

ax

x

=

czyli x4 = ax

x3 = a zatem
[image: image2.wmf]3

a

x

=

Wykorzystując poprzednie zależności i wiedzę o kalkulatorze można napisać algorytm:

1. Wpisz liczbę a
2. pomnóż ją przez jakąś liczbę x (pewne hipotetyczne przybliżenie wyniku, może być to dowolna liczba)

3. naciśnij znak = i dwa razy znak
[image: image3.wmf]
4. naciśnij znak = i dwa razy znak
[image: image4.wmf]
5. Jeśli uzyskałeś taką samą liczbę w punktach 3 i 4 to masz już szukany pierwiastek z taką dokładnością, jak to dla kalkulatora możliwe (stop).
6. Idź do punktu 3

Popatrzmy na przykład wyciągania pierwiastka stopnia trzeciego z liczby 8, dla uproszczenia, w tabelce przedstawimy tylko 4 miejsca po przecinku i jako hipotetyczne x wpisujemy 3:

	Naciskamy
	otrzymujemy

	8 (3 = √√
	2.2133

	= √√
	2.0513

	= √√
	2.0127

	= √√
	2.0031

	= √√
	2,0007

	= √√
	2.0001

	= √√
	2.0000

Po 7 krokach mamy z dokładnością 4 miejsc po przecinku pierwiastek stopnia 3 z liczby 8. Gdybyśmy wstawili jako x 153, to stabilizacja nastąpiłaby po 9 krokach.

Przykład 4 Procenty "inaczej"
Ze znanych mi kalkulatorów działa ten "inny sposób naliczania procentów" tylko na CASIO SL450. Wykonałem typowe działanie, jakie wcześniej wykonywałem na wielu innych kalkulatorach, gdy chciałem wykorzystać znak %. Nacisnąłem klawisze 100 + 20 %, myśląc, że wynik otrzymam 120, a tu na ekraniku pokazało się 125?! Dlaczego taki wynik, co się stało? Takie pytanie każdy nauczyciel matematyki, który miał ten kalkulator w ręku, wielokrotnie sobie kiedyś zadawał. Ten kalkulator nie zwiększył liczby 100 o 20% ! Co on policzył? Sprawdzając inne przykłady, zorientowałem się, że podaje on liczbę, od której odjęte 20% daje liczbę od której rozpocząłem obliczenie.

To jest kalkulator kupiecki, popularny w Japonii.

Kupiec podaje cenę i chce wiedzieć jaką część tej ceny wynosi jego marża.

Marżę oblicza się w procentach ceny, a nie w procentach wartości towaru netto.
Do pomnożenia przez 1.22 operacją odwrotną jest operacja podzielenia przez 1.22.

Gdybyśmy na zwykłym kalkulatorze od 122 chcieli po prostu odjąć 22%, to dostaniemy 95.16, bo procent liczony jest od większej podstawy.
Gdy cena z VATem 22% wynosi 125 zł, to łatwo sprawdzić, przez podzielenie przez 1.22 że wartość towaru bez VAT'u wynosi 102.45901 zł
Jak widać "dodawanie procentów", z wykorzystaniem kalkulatora CASIO 450 jest dosyć zaskakujące.
Dlatego zadanie: poznaj swój kalkulator nie jest zadaniem banalnym. Trzeba uważać. Kalkulatory mogą działać w różny sposób.

A na codzienny użytek warto pamiętać, że procenty najlepiej obliczać multyplikatywnie. Wtedy operacją odwrotną do pomnożenia przez 1.22 jest operacja podzielenia przez 1.22 . Przy obliczeniach procentowych prowadzonych addytywnie sprawa się komplikuje: np. operacją odwrotną do "dodania 20%", wcale nie jest operacja "odejmowania 20%", bo procenty przy takim rachunku naliczane są od innej podstawy.

_1172002704.unknown

_1172002988.unknown

_1172002571.unknown

