
ENCONTRAR LAS TRES CIFRAS

MATERIAL NECESARIO: Papel, lápiz y calculadora para el espectador.

BLOQUE TEMÁTICO: Aritmética y álgebra.

DESARROLLO DEL TRUCO:

El mago le pide a un espectador que elija tres cifras distintas del 2 al 9, sin contar el 3 y
realice las siguientes acciones:
a) Escribir los seis números distintos de tres cifras que se pueden formar con ellas.
b) Sumar esos números y dar el resultado al mago.
c) Restar al mayor de los seis números el menor y decir el resultado al mago.

Tras unos breves cálculos, el mago adivina cuáles han sido las tres cifras elegidas por el
espectador.

CLAVES DEL MAGO:

El mago debe dividir el resultado de la suma entre 222 y obtiene el valor S = a + b + c.
Si divide el resto que le indica el espectador entre 99 obtiene el valor R = a – c.

De donde puede obtener las ecuaciones
2

a R c
b S R c

= +⎧
⎨ = − +⎩

Ahora basta dar valores a “c” hasta obtener tres cifras que cumplan las condiciones impuestas
(que sean distintas, entre el 2 y el 9, sin contar el 3 y además a > b > c).

Veamos un ejemplo. Nos dicen que la suma de los seis números es 3552 y la resta del mayor
menos el menor es 594.

Nosotros nos quedamos con los valores:

3552 16
222

a b c+ + = = y 594 6
99

a c− = =

luego contamos con las ecuaciones a = 6 + c y b = 10 – 2c.

Basta dar el valor c = 2 para que obtengamos las otras dos cifras a = 8 y b = 6. No podemos
dar el valor c = 4 porque entonces “a” valdría 10.

1/2

FUNDAMENTO MATEMÁTICO:

Suponemos que las cifras van en orden a > b > c. La suma de los seis números es
222·(a+b+c), veámoslo:

abc + acb + bac + bca + cab + cba =
=(100a+10b+c)+(100a+10c+b)+(100b+10a+c)+(100b+10c+a)+(100c+10a+b)+(100c+10b+a)
=
200·a + 200·b +200·c + 20·a + 20·b + 20·c + 2·a + 2·b + 2·c = 222·a + 222·b + 222·c =
222·(a+b+c);

si dividimos el número obtenido entre 222, sabemos el valor de la suma de los tres números,
sea S = a+b+c.

Si restamos el mayor y el menor de los números elegidos tendríamos:

abc - cba = (100·a + 10·b + c) - (100·c + 10·b + a) = 99·a - 99·c = 99 (a-c);

si ahora dividimos entre 99 obtenemos la resta R = a−c.

Por tanto, tenemos dos ecuaciones con las que trabajar, tomando a = R + c y S = R + c + b + c
jugamos con las igualdades a = R + c y b = S − R − 2c. Basta dar valores a “c” hasta obtener
tres cifras que cumplan las condiciones impuestas (que sean distintas, entre el 2 y el 9, sin
contar el 3 y además a > b > c).

Se habrá observado que al elegir las cifras hemos descartado el 1 y el 3. El motivo es que si se
hace un estudio detallado de todas las posibilidades, hay ocasiones en las que nos salen
soluciones dobles, unas veces con la menor cifra el 1 ó el 2, otras el 2 ó el 3, o el 3 y el 4. Por
eso quitamos esas cifras para evitar duplicidades. Por ejemplo, si en el caso anterior
hubiésemos permitido la cifra 3, al darle el valor c = 3 obtenemos los valores a = 9 y b = 4
que es otra solución perfectamente válida, con lo que no sabríamos cuál de las dos es posible
(en este caso c = 1 nos saldría a = 7 y b = 8 y no puede ser la segunda cifra mayor que la
primera).

2/2

