

GENIETEN VAN GETALLEN

Hoe getallen
het leven
weerspiegelen
en het leven
getallen

**ALEX
BELLOS**

Genieten van getallen

Hoe getallen het leven weerspiegelen en
het leven getallen

Alex Bellos

Illustraties: The Surreal McCoy

Vertaling: Jörgen van Drunen

Kosmos Uitgevers, Utrecht/Antwerpen

Inhoud

Inleiding	9
Hoofdstuk 1	13
Achter elk getal zit een verhaal	
<i>Waarin de schrijver zich verdiept in de gevoelens die we voor getallen hebben. Hij ontdekt waarom 11 interessanter is dan 10, waarom 24 hygiënischer is dan 31 en waarom 7 een geluksgetal is.</i>	
Hoofdstuk 2	41
De lange arm van de wet	
<i>Waarin de schrijver de universele wetten van getallen onderzoekt. Hij ontdekt overal waar hij kijkt numerieke patronen, dus ook in dit boek.</i>	
Hoofdstuk 3	75
Driehoeksverhoudingen	
<i>Waarin de schrijver naar driehoeken kijkt. De schimmige wereld van de Griekse geometrie neemt hem mee naar een put en naar de hoogste berg ter wereld.</i>	
Hoofdstuk 4	99
Kegels	
<i>Waarin de schrijver zijn zaklamp op de kegel richt en de reflectie daarvan ziet in raketten, planeten en torens. Hij komt erachter hoe leuk het is om met kogels en ballen te rollen, of dat nu is met inkt besmeurd tijdens de Renaissance in Italië of terugkaatsend van een pooltafelband in de staat New York.</i>	

Hoofdstuk 5	131
Kom maar op met die revolutie	
<i>Waarin de schrijver naar rotatie kijkt. Hij rolt en draait het wiel, hij slingert de slinger, laat de veer op en neer springen en slaat de stemvork aan.</i>	
Hoofdstuk 6	161
Alles over e	
<i>Waarin de schrijver zijn blik werpt op proportionele groei. Hij krijgt feedback van een YouTube-beroemdheid uit Colorado en verdiept zich in het bijzondere getal achter het kapitalisme, het koppelen van geliefden en de Catalaanse architectuur.</i>	
Hoofdstuk 7	199
De positieve kracht van negatief denken	
<i>Waarin de schrijver onder de nul duikt. Min maal min is gelijk aan plus, de redenen hiervoor beschrijft hij dus. Hij houdt het niet altijd even reëel en brengt een onstuimig bezoek aan Seahorse Valley.</i>	
Hoofdstuk 8	235
Professor Calculus	
<i>Waarin de schrijver calculus analyseert. Hij vergezelt Archimedes en Newton tijdens een rit in een achtbaan en vraagt zich af waarom de Fransen een 'je ne sais quoi' hebben als het om wiskundig denken gaat.</i>	
Hoofdstuk 9	269
De titl van dit hoofdstuk bevat d rie vouten	
<i>Waarin de schrijver naar het wiskundig bewijs kijkt. Hij lacht om logische deductie en ontmoet het anonieme lid van een geheime wiskundige sekte.</i>	
Hoofdstuk 10	295
Celgenoten	
<i>Waarin de schrijver een reis naar de wereld van de cellulaire automaat maakt. Hij verkent de zin van het leven en praat met de man die in zijn kelder naar universums zoekt.</i>	

Verklarende woordenlijst	325
Bijlagen	332
Aannames, verduidelijkingen, verwijzingen en noten	345
Dankwoord	369
Fotoverantwoording	371
Register	373
Over de auteur	384

Inleiding

Wiskunde is een grap.

Ik probeer niet lollig te zijn.

Net zoals je een grap moet snappen, moet je wiskunde ook snappen.

Het mentale proces is hetzelfde.

Denk daar maar eens over na. Grappen zijn verhaaltjes met een bepaalde opbouw richting de clou. Je volgt het verhaal aandachtig tot de climax komt en die zorgt ervoor dat je moet lachen.

Een stukje wiskunde is ook een verhaal met een opbouw en een clou. Het is natuurlijk wel een ander soort verhaal, waarin de hoofdrolspelers getallen, vormen, symbolen en patronen zijn. Meestal noemen we een wiskundig verhaal een ‘bewijs’ en de clou een ‘stelling’.

Je volgt het bewijs tot aan de climax. En hopsa! Het kwartje valt! Neuronen worden gek van opwinding! De kick van de intellectuele voldoening rechtvaardigt de verwarring die je aanvankelijk ervaart en er verschijnt een glimlach op je gezicht.

De *ha-ha!* die bij een grap hoort en de *aha!* die bij wiskunde hoort beschrijven dezelfde ervaring en dat is de reden waarom het begrijpen van wiskunde zo plezierig en verslavend kan zijn.

Net als de grappigste clous onthullen de mooiste stellingen iets wat je niet verwacht. Ze presenteren een nieuw idee, een nieuw perspectief. Om grappen moet je lachen. Bij wiskunde sta je paf. Dit verrassingsmoment zorgde ervoor dat ik als kind op wiskunde verliefd werd. Er was geen enkel ander schoolvak waardoor mijn vooronderstellingen zo stelselmatig werden getart.

Het doel van dit boek is om ook jou te verrassen. Ik neem je mee op een reis langs mijn favoriete wiskundige concepten en ga na hoe ze in ons dagelijks leven zijn terug te vinden. Ik wil dat je de schoonheid, het nut en de speelsheid van abstract denken leert waarderen.

Eerst kijk ik naar mensen. Welke gevoelens hebben wij bij getallen en waardoor worden deze gevoelens veroorzaakt? Vervolgens is het de beurt aan de getallen, zowel afzonderlijk als in groepsvorm. Elk getal heeft zijn eigen probleempjes. Als we ons daar echter met zijn allen in verdiepen, zien we hoe fascinerend hun gedrag is: ze gedragen zich als een goed georganiseerde menigte.

Het verrassendste aspect van wiskunde is misschien nog wel het feit dat zij altijd zo goed is geweest, en nog steeds is, in het ons in staat stellen om onze omgeving te begrijpen. Al vanaf het moment dat de mens ging tellen, zijn we voor het begrip van de wereld om ons heen van getallen afhankelijk geweest. Wiskunde vertelt een menselijk verhaal en op de komende bladzijden maken we kennis met een halsdoekdragende beroemdheid in India, een schietgrage privédetective in de Verenigde Staten, een lid van een geheim genootschap in Frankrijk en een ingenieur die ruimteschepen ontwerpt en vlak bij mijn appartement in Londen woont.

In elk hoofdstuk wordt een nieuw concept behandeld en voor het begrijpen van een hoofdstuk ben je niet afhankelijk van kennis die eerder in het boek is uitgelegd. Het is echter wel zo dat alles binnen de wiskunde met elkaar verband houdt. Ik zou willen stellen dat wiskunde de indrukwekkendste en langstlopende gezamenlijke onderneming in de menselijke geschiedenis is. Ik volg de ontdekkingsfakkel van de piramiden naar de Mount Everest, van Praag naar Guangzhou en van de Victoriaanse salons naar een digitaal universum van zichzelf reproducerende wezens.

Als je de wiskunde op enig moment een tikkeltje te moeilijk vindt, ga dan naar het begin van het volgende hoofdstuk. Daar begin ik weer op een elementair niveau. Wellicht word je in het begin een beetje duizelig van wat je allemaal voorgeschoteld krijgt, vooral als je er niet bekend mee bent, maar dat is juist de bedoeling. Ik wil dat je het leven anders gaat bekijken, namelijk als een weerspiegeling van wiskundige concepten. Soms duurt het even voordat het *aha*-moment er is.

Dit klinkt misschien allemaal een beetje serieus, maar dat is het niet. De nadruk op het verrassingselement heeft wiskunde tot de meest speelse van alle intellectuele vakgebieden gemaakt. Getallen zijn altijd al net zozeer leuke speeltjes als handige hulpmiddelen geweest.

Wiskunde helpt je niet alleen bij het beter begrijpen, maar ook bij het meer genieten van onze wereld.

Alex Bellos

Noot van de vertaler

In deze vertaling is ervoor gekozen de Engelse term calculus over te nemen. In het Nederlands wordt over het algemeen hiervoor de term ‘analyse’ gebruikt, hoewel calculus ook wel voorkomt. Om de levendigheid van de tekst te bewaren is echter calculus als term gehandhaafd.

Achter elk getal zit een verhaal

Jerry Newport vroeg me om een getal van vier cijfers te kiezen.

‘2761,’ zei ik.

‘Dat is 11×251 ,’ antwoordde hij. Hij noemde de cijfers vloeiend en zonder aarzeling op.

‘2762. Dat is 2×1381 .’

‘2763. Dat is $3 \times 3 \times 3 \times 307$.’

‘2764. Dat is $2 \times 2 \times 691$.’

Jerry is een gepensioneerde taxichauffeur uit Tucson in de staat Arizona en lijdt aan het syndroom van Asperger. Hij heeft een blozende gelaatskleur en kleine blauwe ogen. Voor zijn grote voorhoofd krult diagonaal een donkerblonde haarlok. Hij houdt van vogels en getallen en toen ik hem bezocht droeg hij een rood bloemenshirt met een papegaai erop. We zaten in zijn woonkamer en werden vergezeld door een kaketoer, een duif, drie parkieten en twee valkparkieten die ook naar ons gesprek zaten te luisteren en af en toe herhaalden wat we zeiden.

Zodra Jerry een groot getal ziet, deelt hij het op in priemgetallen.¹ Dat zijn die getallen – 2, 3, 5, 7, 11, ... – die alleen door zichzelf en 1 kunnen worden gedeeld.

Deze gewoonte maakte zijn vorige baan als taxichauffeur bijzonder plezierig, want hij zag voortdurend getallen op de kentekenplaat van auto’s die voor hem reden. Toen hij in Santa Monica woonde, waar de getallen op kentekenplaten uit vier of vijf cijfers bestaan, ging hij vaak naar de drie verdiepingen tellende parkeergarage van het plaatselijke winkelcentrum en bleef hij daar tot hij elk nummerbord had gehad.

In Tucson bestaan de getallen op kentekenplaten echter uit slechts drie cijfers. Tegenwoordig kijkt hij er nauwelijks meer naar.

‘Als het getal langer is dan vier cijfers, besteed ik er aandacht aan. Bij

vier cijfers of minder is het niet interessant.’ Hij schudde zijn hoofd: ‘Mooi niet hoor! Kom nou! Ik heb liever iets nieuws!’

Het syndroom van Asperger is een psychische aandoening waarbij sociale onhandigheid gepaard kan gaan met extreme vermogens, zoals, in het geval van Jerry, een buitengewoon talent voor hoofdrekenen. In 2010 deed hij zonder enige voorbereiding mee aan de Mental Calculation World Cup (het wereldkampioenschap hoofdrekenen) in Duitsland. Hij won het onderdeel Most Versatile Calculator (meest veelzijdige rekenaar) en was de enige deelnemer met een perfecte score in deze categorie waarbij 19 getallen van vijf cijfers binnen tien minuten moesten worden opgedeeld in de priemgetallen waaruit ze waren opgebouwd. Geen enkele andere deelnemer kwam ook maar in de buurt van Jerry’s prestatie.

Jerry heeft een systeem voor het opsplitsen van grote getallen: hij zeeft er de priemgetallen in oplopende volgorde uit, hij trekt er 2 af als het getal even is, 3 als het getal door 3 deelbaar is, 5 af als het door 5 deelbaar is enzovoort.

Hij verhief zijn stem tot een kreet: ‘We zijn weer lekker aan het zeven!’

Hij bewoog zijn lichaam heen en weer: ‘We staan op het podium. Kom maar op met die getallen, mensen, wij zeven ze er wel even uit voor jullie! Yes! Jerry en de Zevers!’

‘Ik heb twee zevers,’ onderbrak zijn vrouw Mary hem, die naast ons op de bank zat. Mary is musicus en voormalig figurante in *Star Trek*. Ze leidt ook aan het syndroom van Asperger, dat bij vrouwen veel zeldzamer is dan bij mannen. Een huwelijk tussen twee mensen met het syndroom van Asperger komt zelden voor en van hun onconventionele liefdesverhaal werd in 2005 de Hollywood-film *Mozart and the Whale* gemaakt.

Soms kan Jerry geen enkel priemgetal uit een groot getal halen, wat betekent dat het getal zelf een priemgetal is. Dat geeft hem een kick: ‘Als het een priemgetal betreft dat ik nog nooit eerder ben tegengekomen, is het alsof je naar stenen zoekt en een nieuwe soort hebt gevonden. Zoiets als een diamant die je mee naar huis kunt nemen en in de kast kunt zetten.’

Hij zweeg even.² ‘Een nieuw priemgetal,’ ging hij verder, ‘kun je vergelijken met een nieuwe vriendschap.’

682

791

Meisje of jongen? Toen deze foto werd getoond in combinatie met even cijfers dachten proefpersonen dat het waarschijnlijk een meisje was. Toen deze getoond werd met oneven cijfers vonden ze het waarschijnlijker dat het een jongen was. (Zie blz. 15.)

De voorpagina gehaald! Gregory A. Gadawski en Darrell D. Dorrell, eigenaren van een investeringsmaatschappij in Oregon, tonen een artikel over hoe ze een fraudeur wisten te laten veroordelen op basis van de wet van Benford. (Zie blz. 46-47.)

Verklarende woordenlijst

Afgeleide: de formule die de gradiënt van een curve weergeeft, of de mate van verandering van een variabele hoeveelheid.

Axioma: een stelling waarvan wordt verondersteld dat ze waar is en waaruit andere stellingen worden afgeleid.

Bewijs: de aaneenschakeling van redeneringen die wordt gebruikt om vast te stellen of een stelling juist is.

Bissectrice: een lijn die een andere lijn in twee gelijke delen verdeelt.

Brandpunt: een significant punt dat wordt gebruikt bij de geometrische constructie van kegelsneden.

Calculus: de overkoepelende term voor differentiëren en integreren, de wiskundige technieken die nodig zijn voor het analyseren van hoeveelheden die ten opzichte van elkaar variëren.

Cartesische coördinaten: een kaart van het vlak waarin elk punt wordt bepaald door een horizontale en verticale positie. Meestal wordt het cartesisch vlak getekend met twee loodrecht op elkaar staande assen die elkaar op punt (0,0) kruisen.

Cellulaire automaat: een wiskundig model dat bestaat uit afzonderlijke cellen die hun toestand elke eenheid van tijd veranderen op basis van de toestand van naburige cellen.

Cirkelconstante: een andere term voor pi, de omtrek van een cirkel gedeeld door zijn diameter.

Complex getal: een getal met de vorm $a + bi$, waarbij a en b reële getallen zijn en $i = \sqrt{-1}$.

Complex vlak: geometrische interpretatie van de complexe getallen, analoog aan cartesische coördinaten, waarbij de horizontale as de reële getallen en de verticale as de imaginaire getallen vertegenwoordigt.

Constante: een vast getal dat meestal wordt gebruikt tegenover een variabel getal, dat een groot aantal waarden kan hebben. Zie ook wiskundige constante.

Continu: in het algemeen is een continue kromme een ononderbroken kromme, zoals een lijn die met een potlood op een vel papier wordt getrokken. De strikte definitie maakt gebruik van het concept limiet, dat te ingewikkeld is en te ver voert om hier uit te leggen.

Continuïteit: het arbeidsterrein dat zich bezighoudt met wiskundige concepten die continu zijn, zoals lijnen en vlakken.

Cosinus: de geniometrische verhouding die wordt verkregen door de aanliggende zijde te delen door de schuine zijde.

Cycloïde: de baan van een punt op de rand van een wiel dat in een rechte lijn rolt.

Differentiaalvergelijking: een vergelijking die ofwel afgeleiden ofwel integralen bevat.

Distributiewet: een basisregel van de rekenkunde, die zegt dat voor de getallen a , b en c geldt dat $(a + b)c = ac + bc$.

Dubbellogaritmische schalen: een grafiek waarin beide assen logaritmische schalen zijn.

e : de exponentiële constante, die begint met 2,718.

Excentriciteit: de mate waarin een kegelsnede afwijkt van een cirkel.

Exponent: zie macht.

Bijlage 1

Een logaritme wordt als volgt gedefinieerd:

$$\text{Als } a = 10^b$$

dan is b de logaritme van a , geschreven als:

$$\log a = b$$

Met andere woorden, als een getal wordt uitgedrukt als een macht van 10, dan is de logaritme van a de waarde van die macht. Hieronder staan enkele eenvoudige logaritmes:

$$\log 10 = 1, \text{ want } 10 = 10^1$$

$$\log 100 = 2, \text{ want } 100 = 10^2$$

$$\log 1000 = 3, \text{ want } 1000 = 10^3$$

En hieronder staat een tabel van logaritmes van de getallen tussen 1 en 10:

$$\log 1 = 0$$

$$\log 6 = 0,778$$

$$\log 2 = 0,301$$

$$\log 7 = 0,845$$

$$\log 3 = 0,477$$

$$\log 8 = 0,903$$

$$\log 4 = 0,602$$

$$\log 9 = 0,954$$

$$\log 5 = 0,699$$

$$\log 10 = 1$$

Als we de logs van 1 tot en met 10 volgens hun waarden op een lijn aangeven, krijgen we de 'logaritmische schaal' tussen 0 en 1. Hoe verder op de lijn, hoe dichter ze bij elkaar staan:

Ik heb de afstand tussen de logs ook aangegeven. Die zul je herkennen als de percentages van de leidende cijfers op pagina 44. Met andere woorden, als ik een willekeurig punt op de lijn tussen 0 en 1 kies, is de kans 30,1 procent dat het punt zich in het interval tussen $\log 1$ en $\log 2$ bevindt, 17,6 procent dat het punt zich in het interval tussen $\log 2$ en $\log 3$ bevindt enzovoort. Het eerste interval heeft als lengte $(\log 2 - \log 1)$, het tweede interval heeft lengte $(\log 3 - \log 2)$ en het d 'de interval heeft lengte $(\log (d + 1) - \log d)$. Dit betekent dat de waarschijnlijkheden van Benford kernachtiger kunnen worden uitgedrukt als $(\log (d + 1) - \log d)$ voor elk cijfer d .

Bijlage 2

Hier laat ik zien dat elke vergelijking van de vorm $y = \frac{k}{x^a}$ altijd een naar links hellende rechte lijn op een dubbellogaritmische schaal oplevert. En vice versa, dat een naar links hellende rechte lijn op een dubbellogaritmische schaal altijd kan worden weergegeven door middel van een vergelijking van bovenstaande vorm. Als de assen de logaritmen van rang en frequentie weergeven, dan vertoont een naar links hellende rechte lijn de wet van Zipf: $(\text{frequentie}) = \frac{k}{(\text{rang})^a}$.

We moeten hier uitgaan van enige bekendheid met de coördinaten-geometrie, zoals het concept van de gradiënt, en enkele basiseigenschappen van logaritmes. Ook moet je maar aannemen dat de volgende stelling waar is:

- (1) In een coördinatenstelsel waarbij x en y de horizontale en verticale as zijn, kunnen alle rechte lijnen worden beschreven in de vorm $y = mx + c$, waarbij m de helling van de lijn is en c het punt waar de lijn de verticale as kruist.

Dus we beginnen met:

$$y = \frac{k}{x^a}$$

Laten we de log van beide kanten van de vergelijking nemen:

$$\log y = \log \left(\frac{k}{x^a} \right)$$

De eigenschappen van logaritmes staan ons toe om dit uit te breiden tot:

$$\log y = \log k - \log x^a$$

En vervolgens:

$$\log y = \log k - a \log x$$

Als $\log y = Y$ en $\log x = X$, wordt deze vergelijking:

$$Y = -aX + \log k$$

Op basis van onze aanname (1) weten we dat in een coördinatenstelsel waarbij X en Y de horizontale en verticale as aanduiden, dit een rechte

lijn is met gradiënt $-a$ die de verticale as bij $\log k$ snijdt. Omdat $X = \log x$ en $Y = \log y$, moet de grafiek een dubbellogaritmische schaal laten zien, en aangezien de gradiënt negatief is, weten we dat de lijn naar links moet hellen.

En stel je voor dat we een naar links hellende rechte lijn op een grafiek met een dubbellogaritmische schaal hebben. Op basis van (1) kan deze lijn in deze vorm worden geschreven:

$$\log y = -a \log x + c$$

(Aangezien de lijn naar links helt, kunnen we zeggen dat de gradiënt negatief is.)

Als we zeggen dat $c = \log k$, dan hebben we de volgende vergelijking:

$$\log y = -a \log x + \log k$$

oftewel

$$\log y = \log k - a \log x$$

Op basis van de eigenschappen van algoritmes, kunnen we dit herschikken tot:

$$\log y = \log k - \log x^a$$

En vervolgens tot:

$$\log y = \log \left(\frac{k}{x^a} \right)$$

Wat betekent dat:

$$y = \frac{k}{x^a}$$

En dan zijn we er.

In het verlengde hiervan levert de vergelijking $y = kx^a$ een naar rechts hellende rechte lijn op een dubbellogaritmische schaal op, en elke naar rechts hellende rechte lijn op een dubbellogaritmische schaal kan door een dergelijke vergelijking worden weergegeven.

Bijlage 3

HOOGTE VAN EEN BERG

Op de afbeelding staan de driehoeken van bladzijde 89. We hebben als doel om de hoogte h van de berg te berekenen op basis van α , β en d . De afstand vanaf het punt direct onder de top tot het dichtstbijzijnde observatiepunt noemen we e .

We weten dat $\tan \alpha = \frac{h}{(d+e)}$ en dat $\tan \beta = \frac{h}{e}$. Deze vergelijkingen herschikken we tot:

$$\begin{aligned}h &= (d+e) \tan \alpha \\h &= e \tan \beta\end{aligned}$$

Dus:

$$(d+e) \tan \alpha = e \tan \beta$$

Wat kan worden herschikt tot:

$$e = \frac{d \tan \alpha}{\tan \beta - \tan \alpha}$$

De oorspronkelijke vergelijking $\tan \beta = \frac{h}{e}$ kan herschikt worden tot:

$$h = e \tan \beta$$

Zodat we kunnen zeggen dat:

$$h = \frac{d \tan \alpha \tan \beta}{\tan \beta - \tan \alpha}$$

Waarmee de hoogte beschreven is met enkel gebruik van de termen α , β en d .

De afbeelding toont de driehoek van bladzijde 90. We weten θ , de hoek tussen de horizontaal en de horizon, en h , de hoogte van de berg. We willen de straal r van de aarde berekenen.

De eerste stap is laten zien dat de hoek bij het middelpunt van de aarde θ is. We kunnen afleiden dat de hoek ϕ $90 - \theta$ moet zijn. Aangezien de hoeken van een driehoek bij elkaar opgeteld 180 graden zijn, moet de hoek bij het middelpunt θ zijn.

We weten dat $\cos \theta = \frac{r}{(r + h)}$

Dus:

$$\begin{aligned}(r + h) \cos \theta &= r \\ r \cos \theta + h \cos \theta &= r\end{aligned}$$

Herschikken:

$$\begin{aligned}r - r \cos \theta &= h \cos \theta \\ r(1 - \cos \theta) &= h \cos \theta\end{aligned}$$

Dus:

$$r = \frac{h \cos \theta}{1 - \cos \theta}$$

Over de auteur

Alex Bellos schreef eerder *Alex's Adventures in Numberland* (Nederlandse titel: *Getallen ontraadseld*), dat zowel in Engeland als in Nederland een 'wiskundebestseller' is. Hij blogt voor *The Guardian* over wiskundige onderwerpen en was correspondent voor deze Engelse krant in Rio de Janeiro. Daar schreef hij zijn goed ontvangen boek *Futebol* (Nederlandse vertaling: *Sambavoetbal*) over de bruisende wereld van het Braziliaans voetbal. Alex Bellos is curator van het Science Museum en afgestudeerd in wiskunde en filosofie aan de universiteit van Oxford. Momenteel woont hij in Londen.

Om 12.00 uur 's middags op de dag van de zomerzonnwende wordt deze bron in de buurt van Aswan volledig verlicht doordat de zon precies boven de opening staat. Mogelijkerwijs werd deze bron door Eratosthenes gebruikt bij zijn meting van de aarde. (Zie blz. 80.)

'Wiskunde is nooit echt makkelijk, maar Bellos maakt het aanzienlijk makkelijker.'

– THE TIMES

Alex Bellos neemt je mee op een ontdekkingsreis door de wereld van getallen. Maak kennis met driehoeken, rotaties, machtsverheffen, fractals, kegels, priemgetallen, de Mandelbrotverzameling en zelfs de gevreesde calculus. Dit alles beschrijft hij op zo'n heldere en gepassioneerde manier dat het leuk is om over wiskunde te lezen.

Ook komen minder exacte vragen aan bod, zoals: waarom vinden we het ene getal 'mooier' dan het andere? Bellos geeft vele grappige wetenswaardigheden over getallen; wist je bijvoorbeeld dat kennis van wiskunde je kansen bij het daten kan verhogen?

Getallen weerspiegelen het leven, en het leven getallen. Met Alex Bellos is wiskunde genieten!

'Al lezend dringt het op een aangename manier tot je door dat de wereld die zo complex is, zich in patronen en getallen laat vangen.'

– SUNDAY EXPRESS

9 789021 549637 >

www.kosmosuitgevers.nl

KOSMOS

NUR 918

Kosmos Uitgevers, Utrecht/Antwerpen