The Speed Math Bible
written by Yamada Takumi, with the special collaboration of Danilo Lapegna
Transform your brain into an electronic calculator and master the mathematical strategies to triumph in every challenge!
"The 101 bibles" series
I - The Speed Math Bible
I'm quite sure we could all agree about a fact: the traditional way to teach mathematics has a lot of structural problems, and in most of cases it doesn't really help students to get confident with the subject. In fact, too many students finish their schooling still having a real "mathematical illiteracy", united with a burning hatred of everything concerning numbers and operations.
In particular, talking about classic method of teaching mathematics, I'm strongly of the opinion that:
In other words, this book will not simply be a set of strategies for impressing someone or increasing your academic performance, but will let you start a journey through a pleasant and intriguing path of personal growth, along which you'll learn to be more effective, creative, confident and, why not, more intelligent.
In addition to that, I would like to give you a last advice: do not immediately try to learn every method explained here, but go slowly, make notes, select the techniques you like most and train yourself calmly and always taking your time. This will help your mind to learn everything with much more ease and less effort.
Enough said: now I can't do anything but wishing you all the best and, of course, to enjoy your reading!
Yamada Takumi
About the authors:
Yamada Takumi and Danilo Lapegna are two Software Engineers working in London as software developers and freelance writers. Their series of books, "The 101 bibles", has been a great sales success in the self-publishing sector in Italy, engaging thousands of electronic readers even in a moment of economic instability for the Italian market. Now they're constantly expanding their series with new books about personal and professional self-development and their work represents an important reference point in the market.
For any kind of questions, help requests or, most of all, feedbacks, you can write them at danilolapegna-101bibles@yahoo.it
We also constantly improve our work with your feedbacks, so don't hesitate to send us anything about possible mistakes, typos or improvements suggestions. As always, we'll seriously take into consideration the opinions of our readers and we'll use them to enrich our next editions, adding a special mention for your help as well, if you like so. Turn even on the automatic Kindle Updates for your device to automatically receive our next updates for this ebook!
Thank you for buying "The Speed Math Bible", and thank you for becoming part of the "101 bibles" family!
"The moving power of mathematical invention is not reasoning, but imagination."
(A De Morgan)
II - 5 mathematical strategies that will seriously improve your life
We constantly count and make measurements in our everyday life: how many hours must we sleep to feel really refreshed, what's our ideal body fat percentage, how much time do we need to finish examining those documents, after how many miles the gas tank of our car will be empty ... these are all examples of everyday problems we constantly have to deal with, and that obviously would require a solution as more effective as possible.
At the same time, however, we too often evaluate the factors involved in our problems from a purely qualitative point of view rather than a quantitative one, giving them purely empirical solutions. That is, for example, instead of trying to understand the proper amount of sleeping hours for our body, we too often try to sleep enough to feel relatively fit. Rather than calculating our body fat percentage and adjusting our diet accordingly, we prefer some kind of homemade diet that does not really pay attention to our real physiological needs. And we do that despite it is intuitive that addressing these issues from a quantitative point of view, and so measuring, evaluating, calculating the quantities involved, would offer a greater efficiency to our actions, and so would give us the ability to produce much more with many less expenses in terms of time, money and resources.
Wait: this does not mean that you should run into some weird obsession for rational assessments or for measuring every single aspect of reality. Your existence of course needs even impulsively done actions, lessons learnt from your mistakes and the coexistence with the inevitable unknown.
However, when you actually feel the need to get more results in a specific field, a stronger mathematical "grip" on it could be a great strategy to enhance your personal improvement. After all, the most successful companies are exactly those doing the best in retrieving and analysing data about the consequences of their behaviour. But how could we do that? Here's some advices we could follow for the purpose:
This chapter ends here, but your journey into the practical and strategic applications of mathematics just started. Most of calculation techniques shown in the next pages, in fact, will often come along with their more useful, and funny applications for everyday life, like probability theory applied to gambling or game theory applied to poker. So, if you continue reading, you will be page after page more surprised and wondering why your teachers only taught you the poorest side of this matter.
III - 4 basic steps to boost your calculation skills
Here I'll start explaining you four helpful fundamentals for improving the speed of your mathematical skills that you'll absolutely need to learn before starting to practise with any creative calculation strategy. Once you learnt them, the 80% of the hard work is done, so ... let's start!
1 - Take the right attitude
Yes, influence of the mental attitude in math is something as underestimated as powerful. If you subconsciously keep repeating yourself that math is not part of your world, that it's too difficult for you and that you will never truly use it in your everyday life, you can be sure that you will never do any progress as well. Rather:
2 - Respect your brain
One thing we often forget is that brain and body usually give us back nothing more than what we gave them.
So we should just stop looking at them as bare tools to squeeze the best possible result from, and instead we should always see them as important elements of our self to be fed as much as possible in order to let them give their best fruits in return.
So what? A good brain, and therefore good calculation skills comes from the respect for your body, your health and your own biological rhythms first. In particular:
Make physical activity a habit. Some constant workout, in fact, oxygenates our body and brain, improving our reasoning skills and making even more complex thoughts easier to process. No, you don't have to engage yourself in anything strenuous and even one hour a day walking in order to boost your metabolism will be fine.
Oh, and always keep in mind that Dr. Marilyn Albert, a researcher in the field of brain function, has found that adults are more likely to keep a good brain in old age if they are physically active and keep a good cardiovascular health. So ... make a workout plan to keep you always young!
Eat properly. There are dozens of theories about which the exact meaning of "eating properly" should be and, in addition to this, the habits and body of each of us and make us better suitable for specific kind of diets, so finding a way through the different voices is always a quite difficult challenge.
Well, without necessarily having to consult a nutritionist, my simple advice here is to never abandon some elementary common sense rules: variety, don't overdo, always have a proper breakfast, have a good daily amount of antioxidants, don't omit or exaggerate with refined sugar and, most of all, don't forget to insert into your diet a good amount of foods containing phosphorous and B-complex vitamins, great substances to let your brain work at its best. Some examples of foods containing these nutritional substances? Cereals, fish, nuts.
Coffee? Yes, but in the right amount. Yeah, coffee, canned drinks, black and green tea, and anything containing caffeine certainly enhances our cognitive skills, boosts our attention and improves the speed of our neurological reactions.
However, if taken in high doses, these drinks just end up being counterproductive, since their hyper-stimulating effect starts compromising our ability to reason as best as we can.
So be careful, and be aware of what should be your daily limit of caffeine. Of course, this limit can be difficult to calculate because it changes depending on factors such as our gender and age; however, paying attention to the signals of your body can be really helpful, so just try to notice after how many cups of coffee, tea or soft drinks you start to feel confused, distracted and nervous.
Relax. Stress causes our adrenal glands to produce excessive amounts of cortisol, a neurotoxic substance that can damage our synapses (the connections among the masses of neurons in our brain). So if you really want to improve your brain skills you always have to leave yourself some time to work on your concerns, to enjoy the things you really like and to eliminate (or at least learn to handle) as more sources of anxiety and stress as possible.
Sleep. We can anywhere read advices about sleeping 8, 9 or 10 hours every night, but the truth is that each of us can have different needs, depending on our physiology and state of fatigue or stress. So do nothing but paying attention to your body signals and give a reasonable priority to your sleep time, since it will greatly boost your brain skills, your ability to focus and even your problem solving and stress management abilities.
3 - Understand the importance of your memory
Any calculation process is basically made up of two different phases: the first one is the calculation itself, while the other one is the memorization of the previous results. And the latter probably represents a crazily critical point for most of people.
Imagine yourself trying to solve without any pen or paper a long multiplication between three-or-more-figure numbers: probably the hardest thing for you will be exactly trying to retain all the digits coming out of the partial multiplications.
So, on the one hand you'll see that the "secret" behind many calculation strategies in this book is in the fact that they're built in order to let us optimize the use of our short-term memory, and on the other hand it follows that your memory represents a key-skill to train if you want to improve your mathematical abilities.
So, try to follow these advices:
Keep yourself focused: This may sound obvious, but focusing on the tasks you're dedicating yourself to will seriously improve your ability to memorize everything involved. So, try to isolate yourself from any potential disturbance source, always force yourself to completely focus on the "here and now" and your memory will get an awesome boost!
Try to memorize only the essential things. If for example you are mentally performing a long addition, don't repeat yourself any digit of the new addends you're getting, but just memorize the partial results you obtain. Same thing with subtraction, multiplication or division: memorize only the bare minimum amount of elements necessary to go ahead in your calculation. You'll realize by yourself that, after adopting this way of thinking, every arithmetic procedure will be much faster and less tiring.
Know yourself. Somebody, for example, is capable to retain something much better into his memory after visualizing it, somebody else after listening to it instead, and so on. In other words, try to understand how, when and where your brain uses to store information in a faster and more efficient way, and then ... always do your best to help it to do its work! Imagine a big, coloured picture of the numbers you're working with if you prefer visualization, and repeat yourself their name if you are an "auditive" person: this will help you to remember them much more easily!
Divide. Your brain works less hard while trying to memorize many combinations made up of few elements, than while trying to memorize one, single set made up of a lot of things. So, especially if you try to operate with very large numbers, try to split them in many shorter numbers made up of a few digits: remembering them later will be as easy as the proverbial pie.
Use the mnemonic major system: The mnemonic major system is probably the most famous and most commonly used mnemonic technique, due to its simplicity and power. In fact, thanks to it, you will be able to memorize even a really long number by turning it into a word or a phrase, which of course is definitely much easier to remember than a sequence of digits.
This technique is made up of three phases:
1. Convert each digit in your number into a consonant using a specific table.
2. Mix the consonants you got with the vowels you need (or some "unassigned" consonants), in order to create a key-word or a key-phrase to remember.
3. When you need to have your number again, you will just have to take your key-phrase, remove the vowels, and re-use your table in reverse. Oh, and by the way, this is your table:
But since I think that examples are always the best way to explain something, let's imagine you have to remember the number 3240191. You have M - N - R - S - T - P (or b) - D (or t).
After mixing those consonants with some vowels you could obtain "Men are stupid". And more stupid or strange is the resulting phrase, and easier it will be for you to remember!
On the contrary, let's imagine your key-phrase is "Black horse". You have B - L - hard C - R - S: your number is 95640!
Yes, this technique may sound difficult at the beginning, but a little training can give you awesome results. And consider that it's alone worth the cost of the entire book, since it won't give you only the ability to make any calculation without pen or paper, but will come in handy every time you'll need to remember dates or telephone numbers as well!
Now you have in your "mental toolbox" a lot of extraordinary instruments for improving your "numerical" memory. Treasure those which better work for you, and sharpen them to boost your mathematical skills at their maximum power!
4 - Strengthen your basis
Mathematics is like a "Lego" building structure: the simplest concepts can be combined together in order to shape more complex theories, those theories can be combined in turn to give rise to even more complex ideas, and so on.
So it's obvious that, if the starter bricks are tin-pot, the final structures will always be crumbling and unstable. In other words, if your mathematical basis is not well set in your mind, all the thinking that lays on that basis will be uncertain, slow and unreliable. And this is a hardly critical point, because it's quite underestimated by 99% of people. This, for example, reminds me about a lot of engineers-to-be I was studying with, who very often were reporting bad results in calculus and algebra tests, not because they actually were ignorant about calculus or algebra, but because very, very often they were just making banal arithmetical mistakes.
It's also intuitive that strengthening your basis is definitely a key-skill to accelerate your calculation making: if, for example, you train yourself to instantly recall from your memory all the results of the basic sums from 1+1 to 9+9, you won't lose anymore a single second while trying to perform a "7+8" you need to carry out during a seven-figure sum.
So, my advice here is to work on reinforcing the following concepts in your mind, as banal or obvious they may sound:
The basic number properties. The basic number properties will be often used in this book in "creative" ways in order to build a lot of special speed math strategies, so you could find it very useful to brush up on them:
○ Commutative property of addition and multiplication: changing the order of the operands in any addition or multiplication doesn't change the final result.
And so, for example: 3 + 4 + 5 = 5 + 4 + 3 = 5 + 3 + 4 = 12.
○ Associative property of addition and multiplication: changing the order you perform your addition or multiplication with, doesn't change the final result.
So, for example, (3 + 4) + 5 which, after looking at the brackets, implies doing 3 + 4 first and then adding 5, won't be different from 3 + (4 + 5), which instead implies calculating 4 + 5 first and then adding 3.
○ Distributive property of multiplication over addition.
That is: if I have an "a x (b + c)", the result will be the same as "(a x b) + (a x c)".
○ Invariantive property of division: given an a / b division, if you multiply or divide both a and b for the same quantity, the final result won't change.
Let's make a simple example and let's imagine you have a 30 / 10 to perform: after dividing both numbers by 10 you'll have 3 / 1, which result obviously is the same as 30 / 10 and equals 3. Same thing if you multiplied both numbers by 2: 60 / 20 in fact still equals 3.
The multiplication has a very similar property, but with one very significant difference: after performing any "a x b" multiplication, the result doesn't change if you multiply "a" by a generic quantity and divide "b" by the same quantity, or vice versa.
So, given for example a 16 x 2, you can halve 16, but then to keep the exact result you'll have to double 2. So 16 x 2 = 8 x 4. Same thing with, for example, 100 x 9: it will give the same quantity as a result as 300 x 3, or 900 x 1.
○ Identity property: Adding or subtracting 0 from a number doesn't change it. The same happens after dividing or multiplying it by 1.
○ Zero property: Any number, if multiplied by 0 will still equal 0. And, in the same way, the result of a multiplication can never be 0 if neither of the factors is 0.
It may be also interesting to remember that this rule implies that you will never be able to divide any number by 0. Let's take in fact a non-null number, like 14. Division is the inverse of multiplication, and so trying to divide 14 by 0 means asking yourself: "Which number equals 14 when multiplied by 0?". And the zero property obviously tells us that this question has no answers.
Dividing or multiplying by 10, 100, 1000 or any other power of 10: This is a pretty simple calculation as well, but brushing up on it is still a good practice, even because some fast multiplication strategies we'll see in the next pages are exactly based on the concept of transforming an "ordinary" multiplication into a multiplication by a power of 10. So:
○ To multiply an integer number "a" by a power of 10, just add to "a" as many trailing zeroes as the power of 10 has.
However, if "a" has a decimal point, then you have to shift the point on the right by as many positions as the trailing zeroes of the power of 10 are. So:
5 x 1000 = 5000 (just write three trailing zeroes)
1.28 x 1000 = 1280 (shift the point by two positions to the right and you get 128. But 1000 has three trailing zeroes, so you have to write one more zero to the result in order to complete the multiplication)
567.3 x 1000 = 567300 (shift the point by one zero to the right and you get 5673. But 1000 has three zeroes, so you have to write two more trailing zeroes to the result in order to complete the multiplication)
○ To divide a number "a" by a power of 10, just shift its decimal point to the left by as many positions as the power of 10 has. If the number is an integer, just think as if it had a ".0" after its rightmost digit. And if, during your operation, the point passes over the digit on the extreme left, then write a 0 on its left.
So, for example:
345 / 1000 = 0.345 (shift the point to the left by three positions. The point passes over the 3, so put a 0 on its left)
2 / 1000 = 0.002 (shift the point to the left by three positions. You will have .2 at first, which will become a 0.2. Then, by shifting again, it will be .02 = 0.02. And so on.)
14 300 / 1000 = 14.300 = 14.3
700 000 / 1000 = 700.000 = 700
And a very interesting thing is that mastering this technique makes your life easier even when you have to perform any kind of multiplication or division between numbers having one or more trailing zeroes.
In particular, in the multiplication case, you can just remove any trailing zeroes, perform the multiplication, and then multiply the result by a power of 10 having the same amount of zeroes as those that were removed.
So, for example, 5677 x 300 = 5677 x 3, which must then be multiplied by 100 (two zeroes removed).
And, similarly, 350 x 2000 = 35 x 2, which must then be multiplied by 10 000 (four zeroes removed).
The division case is a little bit more difficult though. In this case, in fact, you must still remove any trailing zeroes, but then you have to multiply the result by a power of 10 having the same amount of zeroes as those removed from the dividend, and divide the result by a power of 10 having the same amount of zeroes as those removed from the divisor.
So, if for example you must calculate 90 / 6, you can remove the 0 from the 90 first and then calculate 9 / 6 = 1.5. You just removed a zero from the dividend, so now you have to multiply the result by 10 = 15.
If you have to calculate 9 / 60 instead, you must remove the 0 from 60 first, then perform again 9 / 6 = 1.5, and at the end divide the result by 10, getting a 0.15 as a result.
Last case: let's imagine you must calculate 900 / 60. In this case you must remove two zeroes from 900 and one zero from 60, so, after calculating again your good old 9 / 6 = 1.5, you'll have to multiply the result by 100 and then divide it by 10. This obviously is the same as multiplying it by 10, and so the final result is 15 once again.
Multiplication and addition tables from 0 to 9: probably everybody knows these tables, but at the same time very few people are able to recall them from memory instantly and without making any mistakes. So try to brush up on them, and examine in depth all the "harder cells". For example, it is proven that majority of people has problems with multiplication tables from 7 to 9, and the same happens with the sums between digits from 6 to 9.
Addition table from 0 + 0 to 9 + 9
Multiplication table from 0 x 0 to 9 x 9
So, this is where your "4 basic steps to improve your calculation skills" end. Just keep the right attitude, respect your brain, train your memory and strengthen your basis ... you'll enhance your skills in ways you could never believe. And this is just the beginning!
IV - The finger calculator
Everybody knows that one can perform little additions simply by using his or her fingers. It's one of the first things that they taught us in the school, after all, isn't it? But did you know that, by using your fingers, you could perform even some very ... simple multiplications?
If, for example, you have a shocking blackout during a complex calculation, and you can't remember a specific multiplication table, you can use two awesome tricks that will make you able to instantly perform a lot of possible single-digit multiplications.
But let's start with the first, really straightforward technique, which takes advantage of the fact that if you sum together the digits of any multiple of 9 (<90), you will always get 9 as a total. More specifically, it lets you immediately perform any multiplication from 9x1 to 9x10. And here's how you can use it:
So, if for example you want to calculate 9 x 2, the number 2 is associated to your left index. If you lower it, you will see that there is 1 finger before the index and 8 fingers after it: 18!
The same if you don't remember the result of 9 x 6: six is associated to your right pinkie, before the right pinkie there are 5 fingers, and so the first digit is 5. After it there are 4 fingers instead and in fact 9 x 6 = 54.
But let's immediately look at the second technique too, useful for retrieving the result of any multiplication from 6x6 to 10x10. Here it is:
But since this technique may seem a little bit more complex than the previous one (but still very easy to manage, anyway), let's introduce a little example and let's try to use it to calculate 6 x 7. We will act like this:
Second example, 8 x 7:
Here comes the fact that this technique can't be used properly if you cannot remember the lower multiplication tables. But this probably it won't be a big problem, considering that most of people have problems right with multiplications by the digits very close to 10, like 7, 8 or 9.
Through your fingers you can even use two little "mathematical" lifehacks that can come in really handy in everyday life:
Measure the length of any object. It's quite simple: measure one of your fingers with a rule, always keep in mind the result and the next time you need to measure any object, and you don't have the proper tools with you, you don't have to do anything but counting how many times the object is longer than your finger, and then multiplying that result by your finger length.
Now you just got the full basis to enter into the world of the speed math and so it's time to introduce a very fascinating topic, loved as much by the mathematics fans as by the Asian spirituality one: the Vedic Mathematics.
"Mathematics is a great and vast landscape open to all thinking men that adversely joy, but not very suitable for those who do not like the trouble of thinking."
(Lazarus Fuchs)
V - Mathematics and Hindu wisdom
Was the beginning of the 20th century, while an influential researcher of Hindu philosophy discovered into its personal copy of a sacred Hindu book, the Atharvaveda, a summarise of very original mathematical rules. More specifically, in that book he found sixteen Sutras (aphorisms of Hindu wisdom) and some corollaries presenting a completely original and much more creative and flexible approach to various mathematical problems.
Since then this "Vedic approach", which vas completely different from any other approach taught in the Occidental world so far, started spreading all over the world. For example today it's pretty renown among the most important USA schools, where it even represents the most prestigious chapter in their teaching plan.
Probably the popularity of the Vedic Mathematics is exactly due to the fact that it commends everyone's creativity and inner expression, making mathematics easier and more attractive for any kind of student. In fact, many of the mathematical stratagems we'll see in the next chapters will be exactly drawn from the Vedic Sutras, or their corollaries, often combining them in order to get fast, creative and extraordinarily effective calculation strategies.
But let's start immediately and let's explain the meaning and the purpose of the "Nikhilam Sutra", which declaims: "All from 9 and the last from 10".
What? Well, it's not cryptic as it sounds, actually: this Sutra reveals nothing but a very fast and efficient method to calculate the distance (or difference) between any number "a" and its higher power of 10 (which is, in the unlucky case you forgot it, that number made up of a "1" and as many zeroes as the digits of "a". So, for example, will be 10 for 4, 100 for 55, 1000 for 768, and so on).
So it will basically help you to rapidly perform calculations like "1000 - 658", "10 000 - 4530", "1 000 000 - 564 324", and so on. But its power, as we will soon see, doesn't end here.
In any case, to apply the Sutra in its essential form, you can do like this:
So, for example, let's try to calculate 10 000 - 4350. We will have that:
After subtracting 4 from 9 the first digit in the result (on the left) will be 5
After subtracting 3 from 9, the second digit in the result will be 6
After subtracting 5 from 9, the third digit in the result will be 4
After subtracting 0 from 10, the fourth digit in the result will be 10. Put 0 in the result and carry 1 to the third digit that will then become a 5. Final result: 5650
With the classic method we learnt at school a subtraction like this would have required a much longer and more complex procedure. But here you can deal with the problem just through a few, simple steps, limiting so even the probability to run into an error.
But let's extend the Sutra now, and let's use it to perform different kinds of subtractions, too.
For example, you can use it to faster perform subtractions between numbers having the same amount of digits, and whose minuend (the number before the minus) is positive and made only up of zeroes except for the leading digit. So, for example, you can apply it to subtractions like "500 - 388", "6000 - 4567", or "70 000 - 43 200". In fact in this case you can:
Apply the Sutra "All from 9 and the last from 10" in order to obtain the difference between the number and its greater power of 10.
But another example of extension of the possible applications of the Sutra could be in using it to find the difference between a number and the power of 10 having one more zero than its amount of digits. So, for example you can use it to calculate 1000 - 28, 10 000 - 345 or 100 000 - 6 432. In that case, in fact, you will just have to:
It's pretty simple, isn't it? So, if for example you want to calculate your 1000 - 28 you will have to apply the Sutra to 28, obtaining 72, and then banally add 900: 972!
At this point you may have noticed that those last two examples of Sutra extensions came basically from the same line of reasoning, which is, given any kind of a - b, you can:
If "a" exceeds that power by a specific amount, add that amount to the final Sutra result.
So ... 1002 - 456? Apply the Sutra to 456 and add 2 to the result!
20 004 - 3498? Apply the Sutra to 3498 and add 10 004!
9998 - 4432? Apply the Sutra to 4432 and then subtract 2 from the result.
The first practical application of these strategies could consist in using them to rapidly calculate expenses, starting from an initial budget, which in fact is very often a "rounded" number. For example, if before starting a project you had 7000 dollars on your bank account and now, after a month, only 1288 dollars remain, you can apply the Sutra and then subtract 3000 from its result in order to rapidly calculate how much did you spend. So, in this case, the expenses were 8712 - 3000 = 5712 dollars.
But this was just an introduction to the topic and the applications of the Vedic mathematics of course don't end here. In fact, in the next pages, it will come in handy when we'll start talking about fast multiplication.
VI - Assemble, decompose and Blackjack
This chapter will teach you three basic techniques for more rapidly performing additions and subtractions. Then, at the end of the explanations, it will show you a definitely interesting practical application for all of them.
In addition, I'm pretty sure you've used some of these strategies in past yet, even if in an "intuitive" and "automatic" way. But, anyway, making you fully aware of them will help you to exactly understand when to use them, and so to unleash their full potential.
So, let's start explaining the first technique, which is very simple and useful, especially if you have to add (or subtract) among many small numbers. It banally consists in pre-emptively summing up the addends, or the subtrahends, in order to get multiples of 10.
For example, let's suppose that you have to calculate a 3 + 4 + 5 + 6 + 7 + 2 + 5 + 1 + 3 + 4 + 3
The first thing you can do is combining the first "three" and the fifth "seven", getting 10 + 4 + 5 + 6 + 5 + 1 + 2 + 3 + 4 + 3.
Now we take the penultimate "four", the last "three", then the third last "three". After being summed together they equal ten, so we'll have 20 + 4 + 5 + 6 + 2 + 5 + 1.
Again, after adding "four", "five" and "one" I get a third 10, and then 30 + 6 + 2 + 5 = 43.
Apart from the obvious practical simplicity, this method has even the advantage to be essentially "creative", especially for children. The "Quest for the ten", in fact, can also be fun and easily help the children to have fun with this specific strategy.
But let's rapidly go to the second technique, which is very similar to the previous one, can be used with additions or subtractions of any kind, and consists in "borrowing" an amount from one of the addends (or subtrahends) and adding it to another one of them in order to transform the latter into a multiple of 10.
Let's assume, for example, we want to calculate a 368 + 214. One thing that you can immediately do here is to simplify the calculations by borrowing a "2" from 214 and carrying it to the 368. So you will get a "370 + 212" that can be calculated in two seconds.
Same thing if we have a 967 - 255. We "borrow" a 3 from the 255, getting a much easier 970 - 258. As you may have noticed, since this is a subtraction, here the rules change a little bit: in fact, any quantity borrowed from the subtrahend must then be added to the subtrahend itself, while any quantity borrowed from the minuend must then be subtracted from the subtrahend instead. So ... be careful in this case!
Off topic: in order to perform 970 - 258 you could use a Sutra as introduced in the previous chapter, and this proves that the real point of strength of the "tools" contained into this book is the fact that they can be freely recombined in order to create appropriate calculation patterns for any kind of situation.
The "borrowing rule" also lets us build these easy simplification rules. They of course may seem obvious to somebody, but it's always a good practice to refresh in your mind even what's obvious, so that you will be able to even more quickly recall it from your memory anytime it's needed (exactly as we said in Chapter II).
And of course the same reasoning can be applied to numbers like 19, 90, 80, 900, 800, and so on.
So, let's introduce the last technique, that's very simple as well, and will come in very handy anytime dealing with three-or-more-figure numbers: just decompose one of the operands into a sum among its units plus its tens, plus its hundreds, and so on ... and then operate separately with these parts!
So, when for example you have to calculate a 3456 - 1234, will be much easier for you if you decompose 1234 into 1000 + 200 + 30 + 4 and then calculate, in sequence:
3456 - 1000 =
2456 - 200 =
2256 - 30 =
2226 - 4 =
2222
The human mind in fact is much more rapidly and easily able to perform a longer set of simple calculations than a single and more complex one. And, as we will see in future, this is the basic principle a lot of speed math strategies are based on.
Now that we explained the three fundamental speed math strategies involving addition and subtraction, let's introduce a commonly known and quite interesting practical application for them: the Blackjack "card counting".
If you don't know what I'm talking about, let's start with a little premise: every gambling game is built in such a way that, in the long term, we will always lose our money while the Casino will always take everything dropping out of our pockets. This means that every gambling game has a negative "expected value", as we will explain more in detail in Chapter XIX.
The only exception to this truth is in the BlakJack and in the fact that, if approached with the right strategy ("counting cards", for example), it can have a positive expected value and so it can lead us to a progressive enrichment in the long term.
Furthermore, Blackjack is a very simple game: you, the dealer and the other players are given an initial two-cards hand. It's each player against the dealer. Face cards are counted as ten points. Ace is counted as one or eleven points depending on the player's choice and every other card keeps its "standard" value.
So, in turn, each player can choose whether to "stay" with his/her hand or to have another card, trying to get as closer as possible to 21 points, but without exceeding this value. In fact, who exceeds 21 points automatically loses his/her bet, which goes to the dealer.
So, after each player still in game defined his/her score by deciding to "stay" with his/her hand, it's the dealer's turn. At this point he/she will have to make the same as the other players, deciding card after card if continuing to draw or keeping the hand. But the only difference here is that he/she's forced to continue drawing until he doesn't make a score of 17 at least. And if he/she will exceed 21, he/she'll have to pay to every player his/her bet. Otherwise he/she will simply have to pay the bet to any player with a higher score than his/hers, and take it from those having a lesser score.
Now that I'm sure you know what I'm talking about, let's introduce some good news about card counting:
And now, the bad news:
So, the question here could be: why should I ever still be interested in this kind of activity? Well, I can think about two answers:
Let's start, then! Let's imagine you're sitting at the Blackjack table with a mojito (hoping it's your first one or your mathematical skills definitely won't be at their best). We will start our count from 0 and, as long as we see the dealer drawing the cards from the deck, we will do like this:
As you can immediately notice, sure it's a very simple count, but it must necessarily be done very fast, and in order to achieve this you could use the first two strategies introduced in this chapter.
So, as far as we keep counting, we must consider that a high total (+6/+9) reveals that the deck is freight with high cards and figures and, as a consequence, it means that we have a strategic advantage against the dealer (who in fact will more easily exceed 21). A low total instead reveals that we have a higher probability to lose against him/her.
More in detail, this is an example of a both prudent and effective strategy. Decide how much a reasonably "basic" bet is and:
So, here ends our digression about this eternally fascinating Casino game. Many more things of course could be said, but unfortunately this is not the right place. Anyway, never forget that you're lucky enough to be born in the digital information age: just a simple Google search and you'll be able to find a lot of interesting tricks to maximize the probability to beat the dealer while playing Blackjack. Good luck!
VII - The magic column
Let's repeat something very important we said in Chapter II: a calculation strategy becomes as faster and more efficient as it's designed to let the brain store as less information as possible.
Let's suppose, for example, we must perform this addition:
989+
724+
102+
670+
112=
If we had to calculate it through the classic column method we traditionally learnt at school, we should separately sum the units first, then the tens and the hundreds at last, trying to bear in mind every partial amount carried to get the final result. And trying to do that without any pen or paper would be totally frustrating, when not impossible.
So, as in mathematics as in life, when something doesn't work properly we have to do nothing but changing our strategy, and here is where the "Magic column strategy" comes in our help. But how can we apply it? Let's see it:
So we definitely got the result of a long sum in an extraordinarily fast and efficient way, keeping in mind only a very small amount of digits and without paying any attention to the partial amounts to carry.
Of course, in case we must put in column numbers made up of a different amount of digits one from each other, then we should:
But let's have another example and let's say we have to calculate 1341 + 450 + 2451 + 888 + 9872. As a first thing, we must align the numbers in a column and, to make the things easier, we can write a leading zero next to each three-figure number:
1341+
0450+
2451+
0888+
9872=
Now, show this new ability to your friends, of course without explaining the strategy behind! I'm quite sure that, if you train yourself to perform any partial sum rapidly and without making any errors, the "scenic effect" will be absolutely awesome!
Do you want to pass to the "next level"? Train yourself to:
But let's explain the second point. Let's imagine we have:
561+
343+
912+
134+
451=
We know how to operate column by column. But if we want to make the things even faster, we could:
This of course is just the next step, and you'll be confident with it only after properly training yourself to rapidly perform any two-figure number sums (even thanks to the strategies we introduced in the last chapter) and the "single-column" version of this technique as well.
"Mathematics is like checkers, in being suitable for the young, not too difficult, amusing, and without peril to the state."
(Plato)
VIII - Game theory pills
Now, since we just learnt quite almost anything about fast addition and subtraction, let's start to introduce an extremely useful, interesting and fascinating practical application of these operations: let's start talking about game theory.
Game theory, for those who don't know it, is nothing but a matter studying any kind of situations involving people making decisions. It's an extremely large and complex argument, and so we're definitely not going to have a complete dissertation about it. Anyway, giving you some hints about the topic will come you in extremely handy anytime you will face situations in which you'll confront with other people making their own choices, potentially in conflict with yours.
More in detail, I'll give you mostly some hints about the so called "2 x 2 games": all kinds of situations in which the deciders are two, and these two people can make their decisions in a range of two specific choices. And I'll do like that as because of the simplicity of the case, as because it's a quite recurring circumstance, as we'll soon see in our examples.
But let's start introducing some game theory notation, taking as an example the canonical "Prisoner's dilemma":
"Two members of a criminal gang, A and B, are charged and arrested because of an important bank robbery. Each of them can't speak to the other one. The police anyway haven't enough evidence to convict both of them on the principal charge, and so the officers try persuading them to confess, making both of them an offer:"
Now, let's imagine we're "A", and let's try to schematise this situation through a table:
As we can immediately notice, in this table the rows are our potential choices, the columns are the potential choices of the other person, while the corresponding cell indicates the years of prison we'll serve in case those choices are made at the same time (and the "minus" sign is due to the fact that the years of prison are obviously considered as a "handicap" score).
So, given this kind of table representation, it's time to understand, through some mathematical help of course, which choice is potentially the more convenient for us.
More specifically, the first thing to do would be trying to understand whether we could successfully adopt something called "a pure strategy". In other words, we must evaluate whether there is a choice that's ALWAYS more convenient than the other one, no matter what our "opponent" does.
But how do we recognize the chance of successfully adopting a pure strategy? Well, it's very simple: we can adopt it in case EACH value on a specific row is bigger than the corresponding value on the other row.
In this case, for example, the pure logic indicates that confessing is always more convenient than denying, considering that 0 > -1 and -5 > -10. So, confessing is universally the best choice to minimize our risks, no matter what the other prisoner is going to say.
But let's take an example of "game" without any chance of pure strategies and, in order to understand what's the best thing to do in that case, let's examine a quite recurring situation during the poker matches: call or fold?
2000 dollars are in the pot, whose 300 dollars are our last bet. We changed two cards in our hand yet. Our last opponent in game raises by 1000 dollars and our hand, after changing, is good but nothing extraordinary. So, depending on whether our opponent is bluffing or not, we must decide whether to call his bet or not. Let's put this situation in our "game table":
In this case, as we may immediately notice, there are no values on any row that are clearly bigger than the corresponding value on the other row (2000 > 0, but -1000 < 300). So, the best way to act in this case would be:
So, in this case you'll have to go to the "call" row, calculate 2000 - (-1000) = 2000 + 1000 = 3000, and put it next to the "fold" row. At the same time you'll have to go to the "fold row", calculate 300 - 0 = 300 and put it next to the "call row". Then you'll have:
Now, what do those values mean? Simply that, given this specific situation, folding can be a situation statistically ten times more convenient than calling.More in detail, if we write the two Difference Values respectively as a numerator and as a denominator of the same fraction, and we simplify this fraction until the smallest value is 1 (which is simply the same as dividing one value by the other one), we get an evaluation of "how many times one choice is going to be more convenient than the other one". Which, returning to our case, in which one choice is specifically 10 times more convenient than the other one, means:
If the last reasoning is still not very clear to you don't worry about it, because we will explain more about probability theory later in the book. Even because, obviously, all of it starts with the assumption that you can't decipher your opponent's behaviour at all (as was happening in the prisoner dilemma, the fundamental premise is that there is no chance of "information leak" between the two counterparts). But if, for example, it's known that your opponent likes bluffing, you can refine your way of thinking through probability strategies we'll see later. By now, anyway, just be aware of the fact that that the choice with a higher DV has a higher probability to be the right choice.
Of course now somebody may notice that, in case of poker pots or years of prison, the procedure is simplified by having very clear quantities involved in the situation, while the reality is made up of hues and unknown variables. Well, in case of not clearly definable or computable quantities, the answer is in something we said in Chapter II: try to give a mark to what could happen as a consequence of specific choices. Of course this could not be very accurate, but it's still much more advantageous than a completely blind decision making.
For instance, let's suppose we are in a situation that's completely different from all of the previous ones: we must deal with an important oral exam at our university. We have really a little time to study, and we can choose to study only one between two particular arguments: a very simple one and a very difficult one. In addition to this, we're quite sure that our professor is going to ask us one between those two arguments. So, let's try to give a mark, from 1 to 10, to any potential situations, like:
So, our "game table" could look like this:
Here there is no chance to adopt a "pure strategy" as well. So, let's calculate our DV:
9 - 1 = 8 and 8 - 4 = 4.
4 / 8 = 1 / 2. So, the "difficult argument" choice is twice more convenient than the other one.
That means, considering that this is not a recurring situation, that we can just study the difficult one. Otherwise, for something more accurate, we can sum the two DVs (4 + 8 = 12), and take the 4 choice with a probability of 4 out of 12 (4 / 12 = 1 / 3), and the 8 choice with a probability of 8 out of 12 (8 / 12 = 2 / 3). And this can be easily done by tossing a die, and deciding to study the simple argument if 1 or 2 comes out, and the difficult argument otherwise. I'll repeat it: if the probability question is not very clear to you now, don't worry about it. It will be when we'll introduce it in the Chapter XIX. For now just be aware of the given instruments and of the fact that in any moment of work, study, leisure or relax, you'll likely face "2 x 2 games" circumstances. And so, learning how to take the best out of situations like these means learning how to take the best out of an enormous amount of situations in your everyday life.
But before leaving the chapter, let's put aside the "2 x 2" games in order to take a look to a wider topic. In the early 60s, a mathematician named John Nash, you probably have heard about because of the movie "A Beautiful Mind", formalised one of the most important mathematical concepts of the past century. Nash was living in a society that was grown and was prospering according to those economic principles expressed by Adam Smith, telling that the maximum abundance in a group can be achieved only when everyone puts his best effort into pursuing his own personal profit. However, in contrast with that, after analysing and studying the evolution of complex "games" in which even lots of decision-makers take decisions from within a wide range of choices, Nash mathematically demonstrated that "the maximum abundance in a group can be achieved only when everyone puts his best effort into giving the biggest advantage as to himself as to the others "players". He made that small, but essential addition to what Smith said and found the mathematical proof that in any strategic situation the biggest profit for everyone can be gained only by adopting a wider, group-oriented point of view. And the truthfulness of this concept has been actually proven in the further years by numerous studies, experiments and simulations.
The "golden rule" one can learn from all of this is actually very obvious and seemingly trivial: whenever you take any decision, learn to think and act in terms of win-win resolution for you, all the people involved and the whole environment in which you are. Of course this is not always possible, but if you at least try to widen your perspective this way, you'll definitely have a great gain in terms of happiness, success and personal satisfaction. Dishonesty, on the other hand, enriches the individual but pauperises the environment in which he lives. An unbridled egotism can boost the overall capacities of a single human being, but at the same time it limits the development of the other people he has to deal with. And the right abundance and a strong self-development are sterile, useless and fragile for anybody if he's lacking of a proper human, social and structural environment that can adequately supports all of these things. Cooperation and win-win-oriented prospective after all seem to be the unique, real key to the future for any human group, from the smallest family until that quite large crowd living on this planet. It's much more than a set of banal, or even rhetorical rules of common sense: it's something as real and undeniable as the laws defining the orbits of the planets around the sun or the acceleration of free-falling objects: it's mathematics!
IX - Smash, simplify and save
In this chapter we'll start a long and complete dissertation about fast multiplication and fast division. As you'll in fact notice by yourself, all the mathematicians and the speed math students gave a strong importance to these two operations, developing a very big amount of strategies to calculate them in a very fast and efficient way. And, as we said before, bigger the choice among the strategies, greater the freedom to approach the problem solving process in an entertaining, recreational and creative way.
In addition to this, multiplication sure is a critical and fundamental operation into the everyday math: just think to its importance in basic economics, in percentage calculations, or (as we'll see soon), in any strategic decision involving probability theory!
So now, before moving toward our strategies, I want to give you just one, last advice: don't try to learn all of them at the same time, but read them slowly, exercise yourself and try to repeat my examples with pen and paper, trying at the same time to understand which kind of strategies are more fitting for you.
Now, let's pick up a principle we said in the previous pages: your mind can much more easily perform a longer set of easier calculations than a smaller sequence of more complex calculations. In fact, the purpose of the first three techniques we'll introduce will be exactly about decomposing a harder multiplication into a sequence made up of very simple ones.
And the first of these three techniques is the straightforward "decomposition into addends", which can be used only on multiplications and can be applied like this:
Decompose one between the multiplicands into a sum or subtraction. Typically the easiest thing to do is decomposing it into a sum between its units plus its tens plus its hundreds, etc. (for example: 456 = 400 + 50 + 6)
Multiply separately these parts using the distributive property of addition. So, if for example you have 334 x 456, this will transform your multiplication into 334 x (400 + 50 + 6) = (334 x 400) + (334 x 50) + (334 x 6).
So, instead of performing a multiplication of three-digit numbers that, if made through the classic column method, would have required a consistent amount of time, you'll have to perform a simple sum of single-digit multiplications, having, as an only annoyance, to add some trailing zeroes (you didn't forget how to perform the multiplication by 10, 100, 1000, right?).
I clearly could also decompose the 334 into 300 + 30 + 4 and so transform the original multiplication into (456 x 300) + (456 x 30) + (456 x 4). The commutative property of multiplication in fact says that no matter which number we apply the decomposition to, because the final result won't change. And that's why it's up to us, from time to time, to choose the kind of decomposition that can lead us to the more immediate set of micro-operations.
Please notice that the decomposition into units, tens and hundreds is only one of the options: in fact, any number can be decomposed into infinite, different ways. If for example you want to perform 44 x 7, then instead of doing 44 = 40 + 4, you could apply this technique by decomposing 7 into (10 - 3), and thus 44 x 7 = 44 x (10 - 3) = (44 x 10) - (44 x 3) = 440 - 132 = 308. And decomposing into a subtraction instead of a sum is a strategy that greatly simplifies your life whenever you have to multiply between numbers that are close enough to a multiple of 10.
But let's have another example to clarify this concept once and for all: if you have to multiply 400 x 59, instead of decomposing the 59 into (50 + 9), you can do it as (60 - 1), and so 400 x 59 = 400 x (60 - 1) = (400 x 60) - (400 x 1) = (400 x 60) - 400 = 24 000 - 400 = 23 600, which was much easier to perform than the other option.
So, let's rapidly go to the second type of decomposition: the factorization, which can also be used for the division and requires some extra premises.
First of all, remember that decomposing a number into factors (or factorizing) means transforming it into a multiplication among smaller integers, whose result equals the original number. In addition, decomposing it down into its prime factors means transforming it into a multiplication among prime integers that returns the first number as a result. And, as you surely know, a prime integer is an integer that's divisible only by one and by itself.
For example, you decompose 16 into factors when you say that 16 is equal to 4 x 4. But you decompose 16 into prime factors instead when you say that 16 is equal to 2 x 2 x 2 x 2. In fact, 2 is a prime number, while 4 it's not.
Now, just think about the advantages of being able to decompose a number into factors, even better if prime. In fact if, for example, you have an 88 and you have to multiply it by 16, you will have that 88 x 16 = 88 x (2 x 2 x 2 x 2). The associative property of multiplication tells you that you can perform these tasks in any order, and so multiplying by 16 will be equivalent to the much more rapid operation of doubling your original number four times.
And a similar thing happens if you want to divide a number by 16, for example 256. In fact, 256 / 16 = 256 / (2 x 2 x 2 x 2) . The division does not have associative property and therefore we are obliged to proceed by applying the simple properties of the fractions and transforming the above expression into an equivalent ((((256 /2) / 2) / 2) / 2), that simply means that you must divide 256 by 2 four times. Similarly, if you want to divide a number by 96, and 96 = 2 x 2 x 2 x 2 x 2 x 3, you should first halve the number five times and then divide it by 3.
In other words, dividing a number "a" by a number "b" is equal to dividing "a" by the sequence of factors of b.
Of course the factorization is not an immediate procedure, especially in case of large numbers, and that is why it becomes necessary to learn, or at least brush up on, the so-called divisibility criteria.
Given that multiplication is the inverse operation of division in fact you can say that, if a number "a" is divisible by another number b, then you can factorize "a" into a product "b multiplied something". Furthermore, it's obvious that this mysterious "something" is exactly equal to a / b.
For instance, suppose you want to factorize 256 step-by- step:
Clearly after observing this procedure it could be immediately deduced that it no longer makes sense to apply it where a factorization starts to be too long or too hard to perform. And that's why knowing the divisibility criteria will let you operate with greater simplicity, and even help you to understand when the more appropriate thing to do is discarding the method at all:
Criterion of divisibility by 2: This is probably the simplest and most well known: a number is divisible by 2 only if its units digit is 0, 2, 4, 6 or 8.
Criterion of divisibility by 3: A number is divisible by 3 if, after summing its digits, you get a multiple of 3.
Take for example 476. 4 + 7 + 6 = 19. If 19 is a multiple of 3, so will be 476, and to check the last condition you can apply the same strategy again: 1 + 9 = 10. 10 is not a multiple of 3 and then neither is 476.
Criterion of divisibility by 4: A number is divisible by 4 if its last two digits are 00 or any two-figure number divisible by 4.
Take for example 56 000 932. I can tell immediately that it's divisible by 4 because it ends in "32" and 32 is divisible by 4.
Criterion of divisibility by 5: A number is divisible by 5 if its units digit is 0 or 5.
Criterion of divisibility by 6: A number is divisible by 6 if it meets the criterion of divisibility by 3 AND it's even.
Criterion of divisibility by 7: A number is divisible by 7 if is divisible by 7 the number given by ("number without its units" + "units digit you removed, multiplied by 5").
So, suppose you want to understand whether the number 8422 is divisible by 7: you'll have to see if is divisible by 7 the sum of 842 (which of course is 8422 without its units) + (2 x 5) (units removed multiplied by 5). 842 + 2 x 5 = 852. To understand now if 852 is divisible by 7 you can apply again the same rule: (85 + 2 x 5) = 95. Then, again (9 + 5 x 5) = 34, which is not divisible by 7. Then neither was 8422.
In addition to knowing when a number is divisible by another one, it can also be useful to know whether a number is prime, and therefore not decomposable into factors.
The search for a formula to help to understand whether a number is prime or not has been the subject of study by mathematicians for several years but, despite this, still has not been found anything sufficiently effective and efficient. Because of this, before you try to factorize a number, you should always try to apply the most immediate criteria first and, if none of them gives its fruits, check whether the number is written in the prime numbers table (and since I really care about you, you'll find a prime numbers table right at the end of this book).
The last type of decomposition we'll talk about is the so-called "decomposition into expressions", which consists in decomposing a number into a set of multiplications and divisions that should make the original operation easier to perform.
For example, 50 is equal to 100 / 2. So, we can say that the multiplication of a number "a" by 50 can be just performed by "following the expression", and so by multiplying our "a" by 100 and then halving the result. The division by 50 instead can be performed by "inverting the expression" which means by swapping any multiplication with a division and vice versa, and so by dividing "a" by 100 and then doubling the result.
There is no specific criterion for decomposing a number into an equivalent expression useful for applying this strategy, so let's just say you can do it after training your eye to recognize whether a number is a factor of 10 (or multiples) and it's not convenient to apply any other kind of calculation strategy. For example :
You could even combine the decomposition into expressions with the decomposition into addends and so simply solve, for example, a multiplication x26. 26 is in fact equal to (100 / 4) + 1. So, since "a" x ((100 / 4) + 1) = (a x 100 / 4) + a, you just got that multiplying a number "a" by 26 is the same as multiplying it by 100, halving twice the result and then adding "a" at the end.
I'll repeat once again that this is a procedure that greatly simplifies the operations, but that, at the same time, does not imply a precise pattern to follow and so it just requires a very well trained eye and intuition to be properly performed. For this reason, whenever you realize that trying to use it is complicating things too much, just forget about it and use only the first two strategies.
So, after facing the more complicated things, here's a very useful fast multiplication and division table, prepared exactly by applying all the shown decomposition strategies. Of course you don't have to memorize it, but my suggestion here is to understand how was it built, in order to easily become able to use its criteria to solve a large amount of operations:
Now you can use these strategies to perform a mathematical trick that will come in very handy in your personal finance management and, more specifically, will let you understand the annual impact of a daily expense:
Ok, this chapter was a little bit more challenging, but first of all do always remember yourself that bigger the effort, better the result. And now just sit down and relax, because next two chapters will be much lighter, and will introduce you some of the most curious and entertaining facts in the world of mathematics.
X - Curiosities from Numberworld
Coffee break! If you have been exhausted by the previous chapters then it's time to relax and to enter into the unique world of mathematical and numerical curiosities. So ... click on "play", start your favourite music playlist, sit down and read: some of these facts will show you the deep and extraordinary harmony of the mathematical world. Others of them will project you among the many historical peculiarities of this discipline. While others again will be even useful for a better understanding of some simple but important events of your everyday life. Let's go!
The odds of dying in a plane crash are the same as flipping a coin 21 times and always getting head. Try to do that and you will immediately understand why it's said that the plane is the safest way to travel.
This chapter ends here, but of course we won't stop here talking about mathematical curiosities! In fact in the next chapter we'll go back to the main topic of this book, facing some curiosities that are much more closely linked to speed math and examining the awesome harmony behind some very "special" numbers.
"The mathematical sciences particularly exhibit order, symmetry, and limitation; and these are the greatest forms of the beautiful."
(Aristotle)
XI - 15 golden numbers
Now let's launch ourselves again in the speed math world, but still remaining at the same time within the orbit of the mathematical curiosities: let's introduce the so-called "golden numbers!". The "golden numbers" are all those numbers having a particular inner "harmony" that makes it ridiculously simple to use them to perform some specific kind of calculations. Of course some of them will be far less useful in the everyday life than others, but anyway even the most pointless one could be helpful in building some nice magic tricks. Enjoy!
3
Very often, in human history, to number 3 have been attributed various symbolic and esoteric meanings. Not to mention that it has often been considered to be the "perfect number" par excellence (although it has not anything to do with the mathematical definition of "perfect numbers" we saw in the previous chapter).
Beyond the symbolism and esotericism, however, what we want to examine in this chapter is a very fast method to instantaneously square numbers only made up of recurrent "3" digits. In particular, to instantly perform this operation we must:
So, for example:
Squared 33 = 1089
Squared 333 = 110889
Squared 3333 = 11108889
Squared 33333 = 1111088889
And so on.
9
The proximity between numbers made up only of "9" digits and powers of 10 has always given a fascinating harmony to the results of the operations performed on them. For example, in order to add to any number "a" to another number made up only of recurrent "9" digits, you just have to subtract 1 from "a" and then write this "1" to the left of the number itself:
88 + 99 = 187
543 + 999 = 1542
2342 + 9999 = 12341
This strategy clearly has a lot of interesting practical applications, since it lets you quickly sum any number to another number that's very close to 99, 999, 9999, etc. For example, if you want to calculate 567 + 997, you can apply this technique first and then, considering that 997 is lesser than 999 by 2, you can subtract 2 to get the final result.
But it's also extremely easy to multiply between numbers made up only of recurrent "9" digits and any numbers having the same amount of digits. In fact, to perform this operation you can just:
Now, let's have some examples in order to show the extreme simplicity of this technique:
89 x 99 = write 88 on the left and 11, which is the result of the Sutra, on the right = 8811
768 x 999 = write 767 on the left and 232, which is the result of the Sutra, on the right = 767 232
3451 x 9999 = write 3450 on the left and 6549, which is the result of the Sutra, on the right = 34 506 549
But another thing we can say about the properties of 9 is that multiplying it by any number made up of the same recurrent digit is very, very easy:
So, for example:
9 x 666 = 6 x 9 is 54. Split the two digits and put two "9" between them = 5994
9 x 7777 = 69 993
9 x 88 888 = 799 992
Another great property of this golden number? Well, it's even actually possible to almost instantaneously divide any number by it. In the case, for example, of a 2-figure number (let's say you want to calculate 68 / 9), you can do like this:
If your number is a 3-figure number instead (for example, 327 / 9), you can do like this:
Now, let's end this long dissertation about "9" by explaining how to instantly square any number made up only by "9" digits:
So:
99 x 99 = 9801
999 x 999 = 998001
9999 x 9999 = 99980001
99999 x 99999 = 9999800001
11
Even the particular harmony behind 11 (and behind all the numbers made up of recurring "1" digits) certainly comes out from its proximity to 10. But let's start immediately to talk about practical math, and let's introduce the strategy for rapidly performing a multiplication by 11.
At first, a technique that could be used to perform this operation is the decomposition into addends and would simply consist in multiplying a number by 10 and adding the number itself. But, as a matter of fact, you can even use this alternative and probably more elegant technique, which is directly taken from the Vedic Mathematics and works like this:
Here are some examples:
But let's level up and let's try to understand how to quickly multiply 111 by a 2-digit number. As a matter of fact the process is very similar to the 11 one, with just some little differences:
An example? Here it is: let's try to calculate 111 x 76:
Now, let's end the "11" topic with a very simple technique for squaring numbers made only up of recurrent "1" digits:
Some examples? Here they are:
Squared 11 = 121
Squared 111 = 12321
Squared 1111 = 1234321
Squared 11111 = 123454321
37
37 multiplied by 3 equals 111. And, because of that, 37 can be multiplied by any multiple of 3 (< 30) and the result will always be a number consisting in a sequence of this multiple divided by three. So, for example:
37 x 12 = 444 (in fact, 12 / 3 = 4)
37 x 18 = 666 (18 / 3 = 6)
37 x 24 = 888
37 x 27 = 999
This also means that any 3-figure number made up of a sequence of the same recurrent digit (such as 555 or 777), if divided by the sum of its digits always gives 37 as a result. Try to build a magic trick based on this principle!
143
143 has a very singular property: it can be multiplied by any three-digit number simply after juxtaposing two copies of this three-digit number and dividing the last by 7.
Let's say for example you want to perform 143 x 887. In order to quickly perform this multiplication you can just "build" the number 887 887 and then divide it by 7. Of course a one-digit division is much more immediate than any three-digit multiplication and that's why even 143 is really perfect for building some good speed math magic tricks.
666
As a matter of fact it would be more appropriate to speak about numbers only made up of recurrent "6" digits, but the symbolism behind this number was too strong to not to let me decide to write it down exactly like this. More specifically, numbers made up of recurrent "6" digits have a curious property: just as happens with numbers made up of recurrent "1" or "9" digits, you can actually square them very rapidly. Just:
So, for instance:
Squared 66 = 4356
Squared 666 = 443556
Squared 6666 = 44435556
Squared 66666 = 4444355556
1089
Take any 3-figure number, with the only condition that the hundreds digit must be greater than the units one by 2 at least. For example 542.
Now subtract from this number the one you obtain by swapping the units digit with the hundreds digits (in this case then 542 - 245 = 297).
Then take the result and sum it to the number you get by swapping units with hundreds again. So 297 + 792.
You've just got 1089, right?
The result of this procedure is in fact always 1089, no matter what's the 3-figure numbers you started from. And that's why sometimes 1089 is considered a "magic" number and it's the perfect base for some good number-based magic tricks. What if, for example, you just ask to a friend of yours to repeat the previous steps and then you show him you can guess the result? Yeah, do that only once!
2025, 3025, 9801
These three numbers can be counted among the "golden numbers" because it's possible to calculate their square root in an almost immediate way. The "secret" here in fact is just to split them into two groups made up of two digits and to sum them. In fact:
√2025 = 45 = 20 + 25
√3025 = 55 = 30 + 25
√9801 = 99 = 98 + 1
It would be really great if calculating square roots was always so easy, wouldn't it?
3367
3367 has very similar properties to 143. More specifically you can know the result of 3367 multiplied by any two-digit number simply by juxtaposing three copies of the last number and then dividing it by 3.
So, for example:
3367 x 98 = 989 898 / 3 = 329 966
3367 x 55 = 555 555 / 3 = 185 185
Now, a question to stimulate your mind: why the result of such a division will always be an integer number? A hint: you can find the answer in Chapter IX.
37 037
37 037 is very similar to 37. In fact, if multiplied by 3 equals 111 111 and because of that, if multiplied by any multiple of 3 (< 30), the result will always be a sequence of that multiple divided by 3. So:
37 037 x 6 = 222 222
37 037 x 15 = 555 555
37 037 x 24 = 888 888
37 037 x 27 = 999 999
142 857
If you multiply 142 857 by any number between 2 and 6, the result will always keep exactly the same digits, with the only difference that they will be "shifted". In fact:
142 857x2 = 285 714
142 857x3 = 428 571
142 857x4 = 571 428
142 857x5 = 714 285
142 857x6 = 857 142
In addition to this, if you multiply this number by 7, the result will be 999 999. This still could not be very helpful in the everyday math, but again could be useful for building some nice mathematical magic tricks. Just use your imagination!
12 345 679
This number that's nothing but the natural numbers sequence from 1 to 9 without 8, has very similar properties to 37 and 37 037. In fact, if multiplied by a number "a" multiple of 9 and lesser than 90, it gives back as a result a number made up of a sequence of "a / 9" repeated 9 times. So, for instance:
12 345 679 x 9 = 111 111 111
12 345 679 x 36 = 444 444 444
12 345 679 x 54 = 666 666 666
12 345 679 x 63 = 777 777 777
12 345 679 x 81 = 999 999 999
1 016 949 152 542 372 881 355 932 203 389 830 508 474 576 271 186 440 677 966
I seriously doubt you'll ever come across the number 1 016 949 152 542 372 881 355 932 203 389 830 508 474 576 271 186 440 677 966 in your life. Nevertheless, if one day a king promises his kingdom to all those who are able to multiply it by 6 within three seconds, simply delete the last 6 on the right and put it on the left. Yes, while the 9 and 11 were probably the most useful golden numbers, this is definitely the most useless of all.
The section related to the mathematical curiosities ends here ... without ending here at all! In the next chapter, in fact, we will talk about fast multiplication by introducing a multiplication table that's completely alternative to the one introduced at the end of Chapter IX and was written by a Russian mathematician during their stay in a Nazi concentration camp.
XII - Multiplication tables from hell
Was the Second World War while Jakow Trachtenberg, Jew Russian mathematician always hardly critical against the Nazism, was imprisoned in a German concentration camp. So, in order to try to keep his mind away from the horrors of that hell, he tried to mentally "escape" into the world of numbers and managed to build day by day an innovative and unique fast calculation method. And the most extraordinary thing was that he developed his set of strategies without writing anything but some lines on the occasional scraps of paper he could fortunately put his hands on. Fortunately then, in 1944, Trachtenberg was able to escape from the prison where he had just been transferred with the help of his wife who pledged all her jewellery and corrupted some guards. So he fled to Switzerland, where he ended up teaching his mathematical method that won several awards and became really popular, especially among those who had problems with the traditional calculation methods.
In particular, in this chapter we will analyse Trachtenberg's method of rapid multiplication by 5, 6, 7, 9, 11 and 12, while later we'll face his more general "graphic multiplication" that has the strong advantage to reduce the number of digits to keep in mind if compared to the "classic" column method.
As a matter of fact, Trachtenberg also wrote methods for rapid multiplication by 8, 3 and 4, but I deliberately decided to not to talk about them because they're quite cumbersome and complex, and if the goal of our entire book is to make math faster, easier and more efficient, I firmly believe that the nature of these methods would completely be in contradiction with our fundamental intentions.
So, which exactly are the main advantages of this method? Well:
So, let's start to enter into the heart of the matter, and let's do some fundamental premises:
You must start from the units digit of the multiplicand and proceed doing the operations one digit at a time, going left. We will see in detail HOW to do these things soon. For now just keep in mind the right mode and order to proceed with.
The next digit to the right of another digit is called "its neighbour". And since every Trachtenberg strategy is based on performing calculations between a digit and its neighbour, this is a fundamental concept to keep in mind.
An example? Here it is: taken 3792, the neighbour of 3 is 7, the neighbour of 7 is 9, and the neighbour of 9 is 2.
The leftmost digit of any number should be handled as if it was the neighbour of a "ghost" leading zero. And this "ghost leading zero", mind you, unlike the one we mentioned in the previous point, should be considered as if it was a real digit of the multiplicand. So, only after you "handled" it properly, the whole Trachtenberg procedure ends.
An easy way to remind yourself about the two zeroes we talked about in the last two points? At least in a first moment, before you operate, you may actually write them into the multiplicand, taking care of writing the trailing one after a decimal point. You can rewrite so, for example, 1234 as 01234.0 or 452 as 0452.0. Two zeroes written like that, in fact, won't alter the original value of the number and at the same time will help you to remember exactly when the method starts (to the left of the decimal point) and where does it end (at the leading zero).
Anytime is required to halve a digit, and that digit is odd, you should always round the result down to the nearest integer. So when you are asked to halve 1 write 0, write 1 when asked to halve 3, 2 when 5, 3 when 7, and so on.
Identically as happened in the case of some techniques discussed in the previous chapters, any sum represents a digit in the final result and so, if one of them gives a result greater than 10, only the units digit must be put in the result, while the tens must be carried to the next digit on the left.
But now let's go to the real table:
Multiplication x11
After the method by decomposition and the Vedic one seen in the chapter about Golden Numbers, here's a third way to multiply by 11: starting from the units digit and going left, "add each digit to its neighbour". That's it!
Well, let's make an example to better explain what does that mean and let's try to calculate 56782 x 11:
At first, if you want, write 56782 as 056782.0. As we said, the value does not change if written like that, and at the same time it will help you to remember how to act. Attention: we'll use this "simplified" notation only in this first example and we'll try to work with the original numbers later in order to get used to them.
056782.0
Start from the units digit. Its neighbour, as mentioned before, is 0. So the first thing to do is summing 0 + 2. And here, very simply, you get that the units digit of your result is 2
056782.0
Now go left and add 8 to its neighbour. So 8 + 2 = 10. The second (tens) digit of the result is 0, with a 1 to carry to the next sum you'll perform.
056782.0
7 + 8 = 15 + the 1 we carried from the previous sum = 16. The third (hundreds) digit in the result is 6. 1 must be carried again.
056782.0
6 + 7 = 13 + the carried 1 = 14. The fourth digit of the result is 4. 1 must be carried.
056782.0
The next 5 + 6 = 11 + the 1 we carried = 12. The fifth digit of the result is 2. 1 must be carried.
056782.0
We said we must consider, as the leftmost digit in the multiplicand, a "ghost leading zero". So, 0 + its neighbour 5 = 5, plus the 1 carried from the previous sum = 6. So the sixth and last digit of the result is 6.
Final Result = 624 602
As you can see this method, except for some details, is almost the same as the Vedic one. And since the time Trachtenberg lived, Vedic Mathematics wasn't absolutely known in the Occidental world, it's very fascinating to notice how people who lived in completely different times and places came basically to build exactly the same theories.
Multiplication x12
If you need to multiply by 12 you must "Double each number and then add the neighbour". This means, more simply: just operate like you did with the 11, but double any number before performing the necessary sums.
A curiosity: like happened with the multiplication by 11, there is a specific Vedic Sutra saying "Ultimate and twice the penultimate" and reveals, except for some little details, exactly the same method. But let's jump to the practice and let's use this technique to multiply 829 x 12:
829
Doubled 9 equals 18. Its neighbour is 0 + 18 = 18. Write 8 in the result and carry 1.
829
Doubled 2 equals 4. After adding the neighbour 9 it equals 13 and after adding the carried 1 it equals 14. Write 4 and carry 1.
829
Doubled 8 equals 16. Plus the neighbour 2 and the carried 1 equals 19. Write 9 and carry 1.
0829
You are now at the "ghost leading zero". After doubling it, it still equals zero, plus the neighbour 8 = 8 and plus to the carried 1 = 9.
Final Result = 9948.
Multiplication x6
In order to multiply by 6 you have to "add to each digit half of its neighbour, and add 5 if the number is odd". So the procedure is basically the same as the 11 one again, but this time you must halve your neighbour before adding it to your current digit (remembering to round it down to the nearest integer if odd, as I said in the introduction). In addition to that, if your current digit is odd, you have to add 5 to the sum before moving to the next one. But let's have a demonstration of the method by trying to multiply 6821 x 6:
6821
The neighbour is 0 here, but you must add 5 to the final sum, too, because 1 is an odd number. So the first digit in the result is 1 + 5 = 6.
6821
The neighbour of 2 is 1, which halved equals 0.5. 0.5 rounded down to the nearest integer equals 0, which does not affect the sum. In addition, 2 is an even number and so you don't have to add anything else. The second digit of the result is simply 2.
6821
You must add to 8 the half of its neighbour 2: 8 + 2 / 2 = 8 + 1 = 9.
8 also is an even number, therefore you don't need to add anything else. So the third digit in the result is simply 9.
Attention: many people here get confused and say "oh, ok, 9 is an odd number, so I must add 5 at the end". Try to avoid this error and always remember you must check whether is odd only the initial digit you started operating with.
6821
After adding 6 to the half of its neighbour you get 6 + 8 / 2 = 6 + 4 = 10. Write 0 and carry 1. Don't add anything else because 6 is an even number. So, the fourth digit of the result is nothing but 0.
06821
So we arrived at the "ghost leading zero". Add half of its neighbour 6, which is 3, plus the 1 carried from the previous sum = the fifth and last digit of the result is 4.
Final result = 40 926
Multiplication x9
Here is the procedure to multiply by 9:
In this technique, as you may have noticed, there is some little "shadow" of a Vedic Mathematics Sutra explained in the last pages. Pure coincidence or inevitably recurrent patterns?
In addition, this method may seem a bit more complicated than the others, but as a matter of fact you'll notice it's much more immediate than any classical multiplication by 9. So, let's calculate 9 x 3825:
3825
(10 - 5) + 0 = 5
3825
(9 - 2) + the neighbour 5 = 12. Write 2 in the result and carry 1.
3825
(9 - 8) + the neighbour 2 = 3. Plus the previously carried 1 = 4.
3825
(9 - 3) + the neighbour 8 = 14. Write 2 in the result and carry 1.
03825
0 + the neighbour 3 - 1 = 2 + the carried 1 = 3.
Final result: 34 425
Multiplication x7
The rule here is: "double each digit, add half of its neighbour, and if the digit you started operating from was odd, add 5"
So, let's immediately show how the strategy works, by multiplying 2894 x 7:
2894
Doubled 4 equals 8, plus halved 0 that is still 0 = 8, which is the units digit in the result.
2894
9 x 2 + 4 / 2 = 18 + 2 = 20. Add 5 since 9 is an odd number = 25. Write 5 in the result and carry 2.
2894
8 x 2 + 9 / 2 = 16 + 4 = 20. Plus the carried 2 = 22. Write 2 in the result and carry 2 again.
2894
2 x 2 + 8 / 2 = 4 + 4 = 8. After adding the carried 2 equals 10. 0 so is the fourth digit in the result and I'll have to carry 1 to the next sum.
02894
0 x 2 + 2 / 2 = 0 + 1 = 1. After adding the carried 1 equals 2. 2, so, is the last digit in the result. 20 258 in fact is the final result.
Multiplication x5
Let's go back to a process that's slightly easier to perform than the previous ones. As we should know, a first method to rapidly multiply by 5 consists in halving a number and then multiplying it by 10, or vice versa. The Trachtenberg method actually is not that much different, despite being much easier to keep in mind. In fact, to multiply by 5 by using this technique you have to:
A curiosity: for each extra kilogram (= 2.20 pounds) of fat, our body builds an average of 5 extra kilometres (= 3.11 miles) of blood vessels. So if you've recently gained weight, you can halve the amount of extra kilograms, apply this technique for seeing how many more kilometres of blood vessels your heart is forced to support ... and motivate yourself to immediately start to lose weight!
But let's have a demonstration of how this method works and let's try to calculate 24568 x 5:
24568
The neighbour of 8 is 0. Halved 0 still equals 0, and so 0 is the first digit in the result.
24568
The neighbour of 6 is 8. Halved 8 equals 4. Then the second digit of the result is simply 4.
24568
The neighbour 5 is 6. Halved 6 equals 3. 5 is an odd number however, so you must add 5. 3 + 5 = 8, which is nothing but the third digit of the result.
24568
The neighbour of 4 is 5. Just after halving and rounding it you get the fourth digit, which is 2.
24568
The neighbour of 2 is 4. After halving it you get the fifth digit of the result that's 2 again.
024568
The neighbour of the leading 0 is 2. After halving it you get the sixth and last digit in the result, which is 1.
Final result: 122 840
Do you think this chapter was challenging? Here is a little mnemonic table, useful for memorizing all of the explained methods:
But relax now and take a breath, because in the next chapter we will introduce two fast multiplication strategies so immediate to learn and to perform that you'll soon start wondering how it can be possible that nobody ever taught them at school.
XIII - Move, invert and amaze
The multiplication method we'll introduce, and that's extremely faster and more efficient than the classic "column" method, directly comes from the third Vedic Mathematics Sutra, the "Paravartya - Yojayet" that in our language means "Move, invert and apply". As a matter of fact it also has a precise demonstration, which could be performed using our polynomial algebra, but since we love practice much more than theory we will put it aside and we will directly show how this calculation strategy works. So, let's explain the two-figure numbers version of this method right by showing how to multiply two two-figure numbers, for instance 28 x 45:
Notice you just obtained 1260 in a quarter of the time it would have taken to use the column or the decomposition method, and with the need to store in memory many less digits. In fact, this method is perfectly suitable for a purely "mental" calculation, performed without writing any partial result.
Well, as a matter of fact, if you want to perform a two-figure multiplication like that without any pen or paper, there is an extra trick you can do to optimize the usage of your memory: instead of starting from the first step, start from the last one (the one consisting in summing the results of the two products). In fact, if you perform the most complex operation first, then the brain will be completely free to rapidly and efficiently perform the easiest ones. But let's make an example of "pure" mental calculation performed exactly by following this procedure:
Here you can notice by yourself that if you started from the second or the third step, then doing the first one would have been much harder due to the bigger sequence of numbers to keep in mind. Just try that and you'll immediately understand what I'm talking about.
It may also be worth observing that, in case of operands with identical digits, you can take some little, extra shortcut. In fact:
Now let's extend this method to the multiplication between three-figure numbers, which can be done like this:
And here one could rightly argue that the last procedure is more difficult and completely unsuitable for a "pure" mental calculation. But we must anyway consider that:
Last thing before moving to the next chapter: as a matter of fact, this fast multiplication strategy can be extended in order to multiply even 4 or 5 figure numbers, but we will discuss that later because the basic concept of this extended version of the technique is slightly different. In fact what we'll be talking about is basically a graphical technique, that can be performed according to a precise visual pattern and that will let you complete even very complex calculations in the blink of an eye.
XIV - The prodigious connection
After having introduced a method to perform any kind of multiplication between two-figure numbers, let's go back to some "non universal" techniques. In this chapter, in fact, we'll talk about strategies that will let you rapidly and easily multiply two numbers together, but only at the condition that they are linked by some "special" mathematical connection. And even if this connection may sometimes be a bit 'restrictive', these strategies are as a matter of fact so immediate to learn and execute that anytime you're lucky enough to find them, you'll become able to perform extremely complex calculations in a bunch of seconds. Furthermore, as you will notice, from these specific cases it will be possible to deduce more general ones and so the preconditions will never actually be too "strict" for you! Well, enough said. It's time to start!
Two-figure numbers having the tens (or units) digit in common and whose other digits, when summed together, equal 10.
This technique is really simple to apply, even if it's necessary to distinguish between two cases:
In particular you have that, in order to rapidly multiply numbers as described in "Case A" (58 x 52), you must:
In the "Case B" (for example 23 x 83), you have instead to:
Be careful: in both cases, follow this rule to avoid errors: if any of the previous steps gives a single-digit result, write a 0 as its tens digit before writing it into the partial result. Otherwise, for example, in the last example you could have written 199 instead of 1909, getting so a completely wrong number as a result.
As you can see these methods are extremely simple and immediate to perform. But how could we reduce the effects of the restrictions imposed by their preconditions in order to use them to perform even more general multiplications?
The answer here is right in Chapter IX, when we talked about decompositions. In fact, all we have to do is to use the decompositions we know in order to transform our general multiplication into a multiplication respecting one of our previous preconditions. For example, suppose you want to calculate 58 x 54:
The secret, then, is to recognize when it's possible to decompose the multiplication in such a way that one of the two factors has the same tens (or the same units) of the other one, while the other digits, when summed together, give 10 as a result. And this can generally be done when:
Note: this method can be extended to three, four or higher-figure numbers:
Extension of "Case A": This method can be applied if the two numbers have the same leftmost digit, while the numbers made up of the remaining digits, if added together, give a power of 10 as a result. For example, it could be applied to 567 x 533, since 67 + 33 = 100.
In this case, the procedure to apply is exactly the same: you must multiply the leftmost digit by itself + 1, and the product goes on the left in the partial result: (5 x (5 + 1) = 30_).
Then you have to do nothing but multiplying the remaining numbers and write the result of this product to the right of the previous number: (67 x 33 = 2211).
Final result: 302 211
Extension of "Case B": You can apply this method if the two numbers have the same rightmost digit, while the numbers made up of the remaining ones, if summed together, give a power of 10 as a result (for example you can apply it to 441 x 561. In fact, 44 + 56 = 100).
Here the procedure is very similar to the one adopted in the basic case as well. As happened there in fact, the first step consists in multiplying the numbers without their units digit (i.e. 44 x 56 = 2464) and writing the product on the left.
Now be careful: there is a new, "extra" step to perform: take the next lower power of 10 to the one given by the sum of the first digits (in this case the sum of the first digits equals 100 and then its next lower power of 10 is simply 10) and add it to the previous product. In this case, 10 + 2464 = 2474.
Finally, multiply the units together and trivially write the result of this product to the right of the previous one, as happened in the basic method (then in this case it's 1 x 1 = 1). Even here, however, be careful and if you see that the product of the units is made up of a single digit only, write a 0 as its tens digit. In fact, in this case, the result is 247 401 and not 24 741!
Of course, whatever the power of 10 considered, the discussion about using the decompositions in order to further extend the methods still remains valid, but since the procedure is a little bit more complicated, the use of the last trick should be evaluated with the proper caution.
Numbers between 11 and 19
This method is very simple to apply and learn. Let's imagine for example you want to multiply 17 x 18: here you simply need to:
Sum a number to the units digit of the other one. So 17 + 8 = 18 + 7 = 25.
Multiply the previous total by 10. So 25 x 10 = 250.
Add to this result the product of the units digits. So, in this case, 7 x 8 = 56, which added to 250 equals 306,that's the final result of our multiplication.
Unlike the previous method, this is quite limited and does not have any special variants, except for the universal possibility of getting a multiplication of this type through the decomposition into addends. For example, if you want to calculate 12 x 21, you could decompose 21 into (19 + 2). Then 12 x (19 + 2) = (12 x 19) + (12 x 2). The first multiplication can then be calculated right by applying this method, while the other one is quite immediate.
But another extension can be obtained by using the factorization, which can be applied quite often, since this method is based on the multiplication between essentially low numbers, which can very easily be seen as the factors of higher two-digit numbers.
For example if you want to calculate 26 x 28 you can factorise 26 into 13 x 2 and 28 into 14 x 2. Then you would have 26 x 28 = 13 x 2 x 14 x 2. At this point, if you use the commutative and associative properties of multiplication it will become = (14 x 13) x 2 x 2. So now you have to do nothing but applying this multiplication method to 14 x 13 and then doubling the result twice. Of course transforming a general multiplication into a multiplication between numbers between 11 and 19 requires a well-trained mathematical eye, but with some time and experience you'll immediately be able to understand when it's the right moment to do it.
Numbers equidistant from an integer
This method basically consists in "replacing" a multiplication with a square calculation. Needless to say, therefore, that in order to let it be concretely useful, you'll have to memorize or at least to learn how to very quickly square some two-digit numbers. But we'll see that later, so let's do one thing at a time.
As first, let's specify that two numbers are considered as "equidistant" (=have the same distance) from an integer if they're both even or both odd. And this integer we're talking about is nothing but their mathematical mean. In fact, if we imagine all positive integers arranged in sequence on a straight line, we have that the mathematical mean of any couple of numbers "a" and "b" corresponds to the point that's exactly "in the middle" of them.
For example, 34 and 36 are equidistant from an integer because they're both even. And, remembering that the arithmetic mean of two numbers is obtained by summing the numbers and dividing then by 2, we have that their mean is nothing but 35. Or, equivalently, we can say that they are equidistant from 35 and that their distance from 35 is 1, since 35 = 36 - 1 = 34 + 1.
Yes, the distance is nothing but the absolute difference between a number and its mean. Oh, and in case you don't know it, "absolute" in short means that if the value is negative, you just must ignore that and always write is as a positive value. A "negative" distance, in fact, would make no sense, even in its more commonly used meaning.
67 and 89 are also equidistant from an integer because they're both odd. In fact, after calculating the mean I have that 67 + 89 = 156, which divided by two equals 78. And their distance from 78 is 11, since 78 = 67 + 11 = 89 - 11.
55 and 34 on the other hand would not fit the preconditions. Of course they're still equidistant from "something" and of course their mean could be calculated as well, but it would not be an integer number. In fact 55 + 34 = 89, which divided by two equals 44.5.
But now, how can we use all this information to perform our multiplication? Well, the multiplication of two numbers "equidistant from an integer" is equivalent to their squared mean minus the squared distance from their mean.
Confused? Let's get an example and let's take 34 and 36 again. We said that their mean is 35 and their distance from the mean is nothing but 1. The squared mean is 1225, while the squared distance is still 1, so the result of the multiplication is 1225 - 1 = 1224!
Another example: 67 x 89. That their mean is 78 and their distance from 78, as mentioned, is 11.
Their squared mean equals then 6084, while their squared distance from the mean equals 121.
6084 - 121 = 5963, which is the result of 67 x 89.
Before concluding this point, we'll explain why two numbers equidistant from a non-integer number don't fit. As first: the formula "the square of the mean - square of the distance" works fine with them as well. Why then have we excluded them from the beginning? The answer is actually simple: because if they are both even or both odd, their mean (as well as their distance) turns out to be a non-integer number and this makes our calculations more complicated.
For example, given 55 and 34, their mean is 44.5, while the distance between them is 10.5. Trying to square three digit numbers can be definitely cumbersome, and so the whole method would of course lose in terms of speed or efficiency.
Numbers that are close enough to a power of 10
This multiplication technique borrows its power from the Vedic Sutras. In particular it would be good to brush up on the one introduced in Chapter V, the "All by 9, the last from 10" that consists in subtracting all the digits of a number from, 9 except for the last one that must be subtracted from 10, in order to let us calculate the difference between that number and its next higher power of 10. So, if applied to 87 it gives the result of 100 - 87, if applied to 343 it gives the result of 1000 - 343, if applied to 7384 it gives the result of 10000 - 7384, and so on.
Furthermore it's important to specify that this technique can only be applied to multiplications between numbers having the same number of digits. In addition, it has the clear advantage of having a non-restrictive limitation: namely, the fact that the two numbers should be close enough to a power of 10 is not a mandatory prerequisite. However, as we'll see more in detail later, if the numbers are not close enough to a power of 10, the consequent calculations can be really complicate, and the whole procedure can become completely inefficient.
At first, let's distinguish between the three cases in which this technique can be applied:
So, let's start explaining how to behave in case 1, because it's the easiest and because the other ones are nothing but its little variants:
But since it could look like a quite twisted procedure, let's see an example of how it can be applied by multiplying 9948 x 9975:
Note that the extraordinary efficiency of this method is due to the fact that it transforms a 4-digits multiplication into a 2-digits one. And the more the two factors are close to their next higher power of 10, and the more the method is simplified. For example, a 9997 x 9998 multiplication would be reduced to a simple 2 x 3. And, in the same way, if the numbers start to be distant from their next higher power of 10, the actual multiplication will be transformed into a 3 or 4 digits one, losing then the whole advantage the technique was giving.
But let's immediately move to case 2, very similar to the previous one:
Now let's have an example of how this procedure works and let's calculate 1072 x 1048:
Finally, case 3, in which a number is slightly higher than a power of 10 and the other one is slightly smaller than the same power:
And since this procedure could look a little bit harder, let's show how it works by multiplying 989 x 1024:
The chapter about the "prodigious connections" in the multiplication ends here. In the next two chapters we will start exploring two ways to graphically perform any kind of multiplication, and even if they cannot literally be considered as "rapid mental calculation" techniques, they're anyhow very interesting because of their original structure and great simplicity of use.
"To those who do not know mathematics, it is difficult to get across a real feeling as to the beauty, the deepest beauty, of nature. If you want to learn about nature, to appreciate nature, it is necessary to understand the language that she speaks in."
(R Feynman)
XV - Chinese multiplication
The first graphical technique for multiplication solving we'll introduce in this book is that so-called "Chinese Multiplication" that always has a certain charm for those who discover it for the first time. And this fascination is probably due as to its extraordinary simplicity, as to its great speed when compared to the classic multiplication methods, as to the fact that it lets one calculate any multiplication without knowing a single multiplication table. Also, if you do not have any pen and paper, you can even easily perform it by properly disposing little toothpicks, matches or ... spaghetti sticks on a table!
And here's how this curious technique of calculation works:
(Here you can actually choose whether to merely count the intersections or to multiply the number of lines coming into that group horizontally by the lines coming vertically. Of course do what's the easiest and most immediate to you.)
Just put together the digits obtained this way and here is your final result: 408!
But since the best way to understand a graphical procedure at best is through more visual demonstrations, let's have an additional example. For instance, if you want to multiply 32 x 14, here's what do you have to draw:
Here for the "32" we drew on the left three lines and then two more oblique lines from below going upwards, while for the 14 we drew a single line and then 4 more lines, from the top going downwards.
So let's look at the groups of intersections, let's circle them and let's count how many intersections there are in each group:
Now we must sum the numbers from the vertically aligned groups. In this case there are only 2 aligned groups again and 12 + 2 = 14. So:
The last sum gave us a number larger than 10. So, after carrying the 1 from 14 we'll obtain 448, which is the final result.
Let's have now a last demonstration of the method, but multiplying three-figure numbers. For instance, 123 x 311:
As you can see, the 123 is given by the groups of one, two and then three lines on the left, while the 311 is given by the groups of three, one and one last line on the right. Now highlight the groups made up of the closest intersections and count the intersections for each group.
It's time to perform the sums: sum all the numbers corresponding to the vertically aligned groups and write the totals down:
After carrying the 1 from 12, we get 38 253, that's our final result.
The method can be used even with 4, 5 or more-figure numbers. Clearly increasing the amount of digits will increase in turn the group of intersections to count and the consequent sums, thus inevitably increasing the overall complexity and the length of the whole method. Anyway, even in case of larger numbers, this method can still be considered as a very efficient, simple and even funny calculation strategy, especially for all those who want to make experiments with something completely different from what's more commonly used in everyday life.
XVI - The sliding cross
Let's return to a more "traditional" multiplication method and let's introduce the Trachtenberg's crossing multiplication system we mentioned a few chapters ago. This system is very simple and effective to learn and apply, even in the presence of very long operands, and unlike the "multiplication table" built by the mathematician, does not need you to memorize long or complicated procedures, but only to make some little "visual training", necessary to understand the "cross-shaped" graphical pattern to follow.
In order to simplify things, also, we'll only explain how to multiply two numbers having the same quantity of digits. In fact if you need to multiply numbers having differents amount of digits you'll still be able to use this technique, but in addition you'll have to write, in the smallest between the operands, as many leading zeroes as they're needed to match the digits amount.
Enough said, so let's start to show the 2 digits number x 2 digits number multiplication technique.
Step 1:
Align the numbers in column, multiply their units and write the result of this product on the right in the partial result.
Step 2:
Multiply the units digits of a number by the tens of the other one and vice versa. Then, sum the two products and write the total to the left of the result you got in the previous step.
Step 3:
Multiply the tens digits and write again the last result to the left of the result obtained the previous step.
Step 4:
If any among the results obtained in the previous steps is bigger than 10, then carry the tens digit to the number on the left.
Yes, this is nothing but the multiplication method introduced in Chapter XIII and I wrote it again here because, as already mentioned, its basic pattern is the same as the one we'll see for multiplications between larger numbers, and therefore training your eye to work with this visual method since its basic case is definitely the best thing to do to become completely confident with it. So, let's see another example of this procedure and let's multiply 54 x 78:
54 x
78 =
Step 1:
Multiply 4 by 8 = 32 and write it on the right in the partial result.
Step 2:
Multiply 5 x 8 and add the result to the 4 x 7 one:
(5 x 8) + (4 x 7) = 40 + 28 = 68.
Write it on the left, obtaining 68_32.
Step 3:
Multiply 7 x 5 and write it on the left again. You'll get so 35_68_32
Step 4:
Carry the extra digits:
Carry the 3 from the 32 to the 68: 35_71_2.
Carry the 7 from the 71 to the 35: 42_1_2.
Your final result is 4212!
But since this was a well-known issue, let's go immediately to the next level, and let's introduce the graphical technique for the 3-digits number x 3-digits number multiplication:
Step 1:
Multiply the units together and write the product in the right part of your partial result.
Step 2:
Multiply the units digits by the tens one and vice versa. Then, sum the two products together and write this result to the left of the one you got in the previous step.
Step 3:
And here is a step we never faced before, even if the pattern to follow is always the same: multiply the symmetrically opposite numbers and sum all the results of the products.
In this case, then, calculate (Units of a x Hundreds of b) + (Tens of a x Tens of b) + (Hundreds of a x Units of b). Then write again the result of this step to the left of the previous one.
Step 4:
Now you're moving your "cross" to the left, and the procedure is almost finished. Multiply the hundreds by the tens and tens by the hundreds. Then sum the two products and write the result to the left of the previous one.
Step 5:
Multiply the hundreds digits together and write the result to the left of the previous one.
Step 6:
Carry the extra digits.
So, what visually happens, irrespective of the number of digits is that:
You always start on the right side by multiplying "units by units".
One digit at a time, going left, you go on by considering an always larger piece of the two numbers.
For each "piece" considered like that, you have to multiply the symmetrically opposite digits, sum the results of these products and then write the total to the left of the results you got in the previous steps.
When the "piece" you're actually considering exactly corresponds to the whole number, you must start taking in consideration smaller and smaller pieces of the two numbers, obtained by "cutting" the numbers on their right side one digit at a time. Then, you just have to repeat the same procedure as in the previous step.
You have to stop when the "cross" has become a "line" and then you arrived to the multiplication between the leftmost digit of a number and the leftmost digit of the other one.
Carry the extra digits anytime a step gave a number larger than 10 as a result and ... it's done!
This of course does not pretend to be a rigorous or formal description of the method, but only a brief description of the visual scheme to adopt. Once you learn that, you can easily apply it to any kind of number!
But let's have a practical example of the 3x3 procedure by trying to multiply 673 x 231:
673 x
231 =
Step 1:
Multiply the units: 3 x 1 = 3. Partial result _3
Step 2:
Units by tens and tens by units:
(7 x 1) + (3 x 3) = 7 + 9 = 16. Partial result 16_3
Step 3:
Units by hundreds, tens by tens and hundreds by units:
(6 x 1) + (7 x 3) + (2 x 3) = 6 + 21 + 6 = 33. Partial result 33_16_3.
Step 4:
Hundreds by tens and tens by hundreds:
(2 x 7) + (6 x 3) = 14 + 18 = 32. Partial result 32_33_16_3.
Step 5:
6 x 2 = 12. Partial result 12_32_33_16_3.
Step 6:
Carry-overs:
Carry the 1 from the 16 to the 33: 12_32_34_6_3.
Carry the 3 from the 34 to the 32: 12_35_4_6_3
Carry the 3 from the 35 to the 12: 15_5_4_6_3
Final result: 155 463!
Now I'll conclude this chapter by showing you how to perform a 4x4 and a 5x5 digits multiplication through this method. Since the scheme is essentially always the same and since I think it's much more useful to get it visually rather than endlessly reading the same things, this time I'll leave you just with the images showing the pattern to follow, without describing it step-by-step again:
Multiply a 4-digit number x a 4-digit number
Step 1
Step 2
Step 3
Step 4
Step 5
Step 6
Step 7
Step 8: Carry-overs
Multiply a 5-digit number x a 5-digit number
Step 1
Step 2
Step 3
Step 4
Step 5
Step 6
Step 7
Step 8
Step 9
Step 10: Carry-overs
(Here you may have noticed that the number of steps to perform simply equals the number of digits of the numbers you're operating with, multiplied by 2)
A tip for learning to mentally apply this technique consists in using some mnemonic technique as the "phonetic conversion" seen in Chapter III, in order to easily keep in mind the partial results and the carried amounts. With a little mnemonic training in fact you won't only be able to mentally perform very long multiplications, but you'll also learn how to calculate them faster and faster.
The "multiplication techniques" part of this book ends with this chapter. In the following chapter, however, we'll practically apply them, addressing two issues that are as a pain for lots of people, as absolutely indispensable in daily practice: the percentages and the calculations involving numbers with a decimal point.
"Even mathematics is a science created by human beings. And then, in each age, as well as in each community, has a different spirit."
(Hermann Hankel)
XVII - Discounts, bad politicians and international measurements
The percentages are a notation of the "parts" of something, represented as an answer to the question "if this thing was made up of one hundred parts, how many of them we'd be considering?" and since it's a very widely used concept, knowing how to work with them is really crucial in the everyday life: just think about the opinion polls, the simple store discounts, or to that probability theory we'll just face in a couple of chapters!
And despite it's a broadly intuitive concept (most of people are able to quite simply visualize the 50% or 25% of a pie, for example), the situation starts to be much less intuitive when it comes to require more strict calculations of percentages. An example can be found in this problem: "If the price of a litre of petrol is 100, after a week is reduced by 10% and after another week increased by 10%, how much will eventually cost a litre of petrol?"
The majority of people in fact here answers "100", forgetting that the percentage of something should always be recalculated on the basis of its current value. In fact, 100 - 10% = 90%. But then 90 + 10% = 99%, since now the 10% must now be calculated on 90 and no more on the initial 100!
In the same way, very often the media take advantage of this difficulty people have in concretely reasoning with percentages. And an actual example of this can be found in the words of a U.S. reporter who, as a result of the presidential election of 2008, declared:"In 2004, 37% of voters had declared himself a Republican, 37% a Democrat and the rest an independent". He added then that, four years later, 39% of voters had declared himself Democrat and 32% Republican. So, the conclusion was that "In four years the 5% of the Republicans had become democratic".
Clearly to have become a Democrat was the 5% of the total voters, not the 5% of the Republicans, not to mention that the number of voters had definitely changed over time, and therefore that statement was lacking of any consistency.
From all of this we can deduce two fundamental truths:
Given the right premises, it's time to introduce some more practical tools for calculating percentages. First, as already said, the X% of a quantity means dividing it by 100 and then multiplying it by "X".
This, of course, can lead to simplifications that, after applying some principles from the rapid multiplication table we introduced in Chapter IX, can let you quickly calculate a lot of specific percentages. And here is a handy percentage table built right using these principles. Clearly you do not have to memorize it, but rather try to find out which specific criteria were used to get these results:
To calculate:
The 2% of any number = Divide that number by 100 and then double it (or vice versa, the order is not important).
5% = Divide the number by 10 and then halve it (or vice versa).
10% = Divide the number by 10.
15% = Triplicate the number, then halve it and divide it by 10 (in any order).
Another mathematical lifehack: these last two percentages are quite useful when you have to calculate tips for restaurant bills. For example, when you have to calculate a 15% tip on a 50 dollars bill, you can just:
- Triplicate it: 150
- Halve it: 75
- Divide it by 10: 7.5 dollars
It's very easy, isn't it?
20% = Calculate its 10% and then double it (or vice versa).
25% = Halve it twice.
30% = Triplicate it and then divide it by 10. If you don't care about having a too much accurate result, you may also approximate 30% to 33.3%, and then get the desired percentage just by dividing the original number by 3.
40% = Calculate the 10% and then double it twice.
50% = Just halve it.
60% = Double it, triplicate it and then finally divide it by 10 (in any order)
70% = There are no tricks here but multiplying it by 7 and then dividing by 10. But if you don't really care about having a too much accurate result, you may also approximate 70% to 66.6%, and so get the desired percentage just by dividing the original number by 3 and multiplying it by 2.
75% = Triplicate it and then halve it twice (or vice versa)
80% = Double it 3 times and then divide it by 10 (or vice versa)
90% = Triplicate it 2 times and then divide it by 10 (or vice versa)
So, for example, do you want to know how much you will pay if there is a 60% discount on that 2500 dollars car? Double the price to 5000, triplicate it to get 15 000 and finally divide by 10 to get your 1500 discount! Is it worth the cost now?
And wondering how much does it cost that bathtub having a 1955 dollars price and a 15% discount? Triplicate the price to get 5865, halve it to get 2932.5 and finally divide it by 10 by moving the decimal point to the left, getting your 293.25 dollars discount. Now that we got a result like "293.25", and since it's something deeply linked to the percentages topic, let's add some important information about speed math involving numbers having a decimal point.
Rounding and aligning in column
The first thing you can do if you want to more rapidly calculate with numbers having a decimal point is rounding them: just remove one or more trailing digits after the decimal point and if the leftmost digit among the ones you deleted was greater than 5, then increase by 1 the rightmost digit you "left" in the number. It's easier done than said: for example, if you want to round 5.489 by removing the last two digits (89), you'll transform it into 5.5 since the removed leftmost digit (8) was greater than 5.
In fact, as far as we delete digits after the decimal point the result will be less accurate but at the same time will let you operate much faster. And of course it's up to you to decide how much precision is needed in your calculations and whether the precision loss is worth the ease gain.
If, for example, you are measuring a wall in order to understand whether you have enough space to put your new wardrobe there, and you have an ultra-precise laser metre telling you that your wall is 1.784532 metres wide, eliminating the digits after the 4 won't create you any problem. For a problem like this, in fact, it's necessary to be accurate by the centimetre, by the millimetre at most, but the tenth or hundredth of a millimetre are of course completely irrelevant parameters.
Nothing special to say in case we must add or subtract numbers having a decimal point: you must just align them in column properly before performing the calculation, handle any possible numbers without decimal point as if they had a ".0" next to their rightmost digit, and then you can use all the normal techniques of addition and subtraction you saw in the previous chapters.
For multiplication and division between numbers with decimal point, on the other hand, we have to make some extra clarifications.
Multiplication and division - Decomposition into expressions
A first, "classic" way to multiply between numbers having a decimal point consists in:
So if for example you have to multiply 7.76 x 9.31, you can multiply 776 x 931 first (and here you could use the technique for "numbers close to a power of 10" seen in Chapter XVI) to obtain 722 456. Then, since in both numbers there were 2 digits after the decimal point, and 2 + 2 = 4, you'll need to have four digits after the decimal point and your final result is nothing but 72.2456.
With the division instead you should simply remove the point from the operation by using its invariantive property (let's repeat it: multiplying or dividing dividend and divisor by the same amount does not change the final result of the division). So, you should just multiply both operands by a power of 10 such that it lets you remove the point by both of them. So, for example, if you have 1.24 / 2.33 you can multiply both of them by 100 in order to get 124 / 133. Same thing if for instance you have 133 / 0.002: in this case you can in fact multiply both numbers by 1000 and obtain that the result equals the 133 000 / 2 one.
But a technique that's much more efficient than the classic one is the "decomposition into expressions", very similar to the one we saw in Chapter IX. In particular, in order to apply this technique you can:
So you just found an expression that's equivalent to your fractional number and that, as happened in Chapter IX, describes nothing but a simple sequence of tasks to perform. In fact, let's remember that multiplying by a number decomposed into an expression is equivalent to "following that expression". Then multiplying a number by 4.5 is equivalent to triplicating it twice, then quintuplicating it and finally dividing it by 10.
Dividing a number decomposed into an expression is equivalent to "reversing the expression" instead, which means replacing any multiplication with a division and vice versa. So, dividing by 4.5 is equivalent to multiplying by 10, then dividing by 3, then dividing again by 3 and at last dividing by 5.
Here is still valid what we said in Chapter IX: check the divisibility criteria first (using the number without its decimal point, of course), and if at least the fastest ones do not give any useful result, check whether your number is prime or not.
Decompositions into addends
Another calculation method we can apply to numbers having a decimal point is the decomposition into addends we saw in Chapter IX as well. This method on the one hand presents the usual limitation of not being applicable to the division, but the other one has the enormous advantage of being usable independently of the actual possibility to factorize a number. But let's imagine we want to use it to calculate 4 x 1.25: 1.25 here could be decomposed into (1 + 0.2 + 0.05) and at this point we could separately multiply 4 by 1, by 0.5 and then by 0.05 and at the end sum together the results of the products. But of course this strategy would not be really efficient if compared to the "classic" one.
There is in fact a trick to make this technique infinitely more useful and effective. In fact 0.25 = 1 / 4 and multiplying by 1 / 4 means nothing but dividing by 4. So:
4 x 1.25 = 4 x (1 + 0.25) =
= (4 x 1) + (4 x 0.25) =
= 4 + (4 / 4) =
= 4 + 1 = 5
This means that if you can decompose a number with decimal point into a sequence of key addends, the multiplications coming from the decomposition can be transformed into quite straightforward divisions and the whole process becomes ridiculously simple. But which exactly these "key numbers" are? Let's see it:
Of course you can't always decompose a number into a sequence of key addends, but using some little approximation can almost always help you to get what you're looking for.
For example, let's imagine you want to multiply 8 by 1.77. In that case approximate that 1.77 to 1.75 and then calculate:
8 x 1.77 = "almost" 8 x 1.75 =
= 8 x (1 + 0.75) =
= 8 x 1 + (8 x 0.75) =
= 8 + (8 minus 1 / 4) = "almost" 14
Oh, and of course even in this case it's up to you to decide whether the loss in terms of precision is worth the gain in terms of speed and efficiency.
Last thing before moving to the next technique: of course not all the multiplicands are "compatible" with the key addends. For example if in the previous operation we had 7 instead of 8, performing a "7 minus 1 / 4" of course would not have been so simple.
So, here you don't have to do anything but remembering to apply the method whenever the resulting addends give back an easy division. 25 x 0.8, for instance, can be quite simple because removing 1 / 5 from 25 is a straightforward calculation. On the other hand, 25 x 0.66 can be not so simple, since removing 1 / 3 from the same number is not so immediate. But apart from the specific cases, some good training and experience are the best way to let your eye immediately recognize when this technique can work at its best.
Decomposition into percentages
And here is where the percentages topic completely embraces the decimal point numbers one. So imagine, for example, you want to multiply a number by 3.6. By using the previous system you should have triplicated the number first and then you should have added 3 times 1 / 5 of the same number, which could definitely sound a cumbersome task to perform. But there is, as a matter of fact, a much easier way, which consists in multiplying it by 4 and then subtracting the 10% from the result.
In fact 3.6 is nothing but 4 we subtracted its 10% from, and so we can say as a general principle that if we want to multiply by a number having a decimal point (like 3.6) and the last equals an integer number we added or removed a specific percentage from (like 4, minus its 10%), then we can simplify the multiplication by multiplying by that integer first and then by applying that specific percentage to the final result.
This principle could still sound complex, and that's why it's better to write a couple of examples:
This method is certainly much less intuitive, can't be applied to division and is less flexible than the previous one but has its enormous utility in the fact that anytime you become able to "grab" the right percentage it's much faster than any other strategies seen so far. There is no general rule to understand when it's possible to apply it: it will just come automatically to your mind when you'll be confident enough with calculating percentages and recognizing them.
Integers multiplication through decimal point techniques
Any among the techniques for rapidly multiplying numbers having a decimal point can be used to instantaneously multiply integers as well!
Imagine, for example, you have to calculate 758 x 36. You could:
So, as a general principle, we can perform any multiplication between integers by:
Let's have a last example of this in order to make it clearer. In case of 4844 x 12575, which normally could be a very hard-to-perform multiplication:
Numbers for travellers
Inches, centimetres, pounds, gallons, litres ... what's the best thing to do when you start to be confused between quantities expressed in metric units and quantities expressed in the imperial ones? The first trick here, of course, could be to Google them, but what do you do when your smartphone battery is dead, you have no signal or you just want to quickly do it by yourself? The most efficient solution after all, due to its greater speed, reliability and potential, is always to use the tool you have inside your head. But how? Simply by applying all the techniques seen so far! Let's see more in detail how (taking the British imperial measurements as a reference):
From inches to centimetres: One inch is about 2.5 centimetres long. So, in order to convert your measure from inches to centimetres you can easily take your inches, double them and add their half. Done!
From centimetres to inches: Here you can use the decomposition into expressions: if 2.5 = 25 / 10 = 10 / 4, then you can easily divide the centimetres by 2.5 by "reversing" the 10 / 4, which means doubling them twice first, and then dividing them by 10.
From feet to metres: One foot is about 0.3 metres long. So here you can simply approximate it to 0.33 and divide by 3.
From metres to feet: Do the opposite and multiply by 3.
From miles to kilometres: One mile equals about 1.61 kilometres. If you approximate it to 1.60, you can double your miles and then remove the 20% from the product. In fact, 2 - 20 % = 1.60.
From kilometres to miles: If 1.6 = 16 / 10, you could get your miles by multiplying your kilometres by 10 and then by halving them 4 times. Alternatively, if you want something less precise but a little bit faster, you might consider the opposite equivalence: if a kilometre equals about 0.62 miles, you can multiply by 0.62. 0.62 can in turn be approximated to 0.66, and then you can simply remove one-third from the measure in kilometres in order to get it expressed in miles.
From pounds to kilograms: One pound equals about 0.45 kg. So given a weight expressed in pounds you can convert it into kilograms by halving it (multiplication by 0.5) and then removing its 10 % (0.50 - 10% = 0.50 - 0.05 = 0.45). That was simple, wasn't it?
From kilograms to pounds: One kilogram equals about 2.2 pounds. Then in order to make your conversion, you can simply double the kilograms and add the 10%.
Note: here the sequence of operations is the inverse of the one seen for the opposite conversion but, as a general rule, if you use the percentage technique for multiplications, there are no fast mathematical rules to get the "inverse" expression for dividing by the same number! Only the factorisation and decomposition into expressions are invertible operations!
From gallons to litres: One gallon equals about 3.785 litres. Here you can easily approximate it to 3.80 and so multiply by 4 and then remove the 5% (4 - 5% = 4 - 0.20 = 3.80).
From litres to gallons: One litre equals about 0.26 gallons. If you approximate it to 0.25 you can just divide it by 4 and your problem is solved!
The techniques seen in this chapter can also be very useful for converting between different currencies. Obviously we can't write a conversion table for that since the conversion rates are constantly changing, but if you apply any of the techniques listed above you can immediately understand costs and expenses even if you are in any foreign country, without ... risking to be taken in from anybody!
The section about percentages and numbers having a decimal point ends here. Let's move to the next chapter and let's try to understand how we can make incredibly simple even the more complex divisions.
XVIII - How to make the division less dreadful ... and triplicate your capital!
Division is probably the most problematic among basic arithmetic operations, as for the expert mental calculators, as for those who recently started studying mental calculation. And this is definitely due to the fact that it's a much less intuitive operation than, for example, addition or multiplication, has fewer properties that can let us simplify it, and it depends from a more complex calculation procedure.
In this chapter, anyway, we'll find a way to approach this arithmetic operation from a new point of view, making it much more "intuitive" and "familiar". Of course we have already seen some useful techniques for this purpose in Chapters IX and XVII, but now we'll see probably the easiest one, always remembering that its effectiveness will increase anytime you'll be able to combine it with the other techniques seen so far.
This technique is called "The recursive subtractions strategy", is based on the fact that the division conceptually indicates how many times a number can "contain" another number and consists in replacing the calculation of the division itself with a much easier set of subtractions.
This method has the disadvantage of being not really so "fast", but it sure can make life easier to all those who know how to perform subtractions very quickly and / or are not very confident with division calculations yet.
And here is how you can perform it:
As it happens in the classical division, if the dividend (note: the number before the division sign) is smaller than the divisor (remember: the number after the division sign), you must multiply your dividend by 10 and write a "0." in the partial result.
So, for example, if the initial division is 7 / 15, you have to write 70 / 15 = 0. and write the next digits you calculate right after that decimal point.
If despite the previous step, the dividend is still smaller than the divisor, write another 0 after the decimal point in the partial result and multiply again the dividend by 10, repeating this step as far as the number before the division sign is still larger than the divisor.
If any between the operands has a decimal points, use the invariantive property of division in order to simplify the division and remove them.
For example, if you have 56 / 0.23, multiply both numbers by 100 and transform the operation into a 5600 / 23. And the last one is exactly the division we'll apply the full technique to, in order to show how it works. In addition, we'll refer in the next steps to 23 as the original divisor, since it's the basic divisor before starting to perform the actual technique (these three steps were just "preliminar adjustments" to let the division be easier to calculate).
And here is where the technique actually starts: let the dividend and the divisor have the same number of digits, by multiplying the divisor by a power of 10 large enough to match them. For example, in this case, in order to make sure that 23 has the same number of digits as 5600, just multiply it by 100 again, having so 5600 and 2300.
Warning: If after matching the digits this way the dividend is lesser than the divisor, remove a zero from the last before moving to the next step.
Now subtract the dividend from the divisor, and do it as long as the result is still a positive number.
So, in the 5600 / 23 case you have: 5600 - 2300 = 3300.
Subtract again: 3300 - 2300 = 1000.
You can't perform subtractions anymore, or the result would become negative. Then count how many times you've subtracted this way: in this case it's 2 times and then 2 is the first number to write in the result (to the right of the decimal point, if you wrote it in one of the previous steps).
Now take your last difference (in this case, 1000) and start subtracting from it, but instead of working with the divisor used so far, subtract the same divisor divided by 10 (in this case then you'll have to use 230 instead of 2300), and continue doing that until the number is still positive.
In this case, then, you have:
1000 - 230 = 770.
Still, 770 - 230 = 540.
Then 540 - 230 = 310.
and 310 - 230 = 80.
Stop here because otherwise you'd get a negative number.
You have subtracted 4 times and then you can write 4 in the partial result that now is 24.
If the result of your last subtraction (in this case, 80) is still greater than the original divisor (in this case, 23), repeat the previous step again using the divisor / 10 (instead of 230, then work with 23). So in this case you have:
80-23 = 57
57-23 = 34
34-23 = 11
11 - 23 would be negative and you subtracted just 3 times. So, write 3 in the result, which now is 243. Attention, here: you just got a number, 11, which is even lesser than the original divisor (23). Then the partial result, 243, is also the final result and the number you stopped subtracting at is the final remainder of the division.
If instead of stopping at the remainder you want to continue and calculate the digits after the decimal point, you have to do nothing but dividing the divisor by 10 again and continuing with the subtractions as in the previous steps. For example, 23 / 10 = 2.3 and then:
11 - 2.3 = 8.7
8.7 - 2.3 = 6.4
6.4 - 2.3 = 4.1
4.1 - 2.3 = 1.8
You have subtracted four times and in fact 4 is the first digit after the decimal point. And you can still continue this way as far as you want. Of course sometimes the results can have an infinite amount of digits and then it becomes necessary to stop just when you have enough "significant" digits.
Now let's apply this technique to a formula that definitely will come in financially handy: do you want to (approximately) know after how long your capital invested at a certain rate of interest doubles? Then you just have to divide 70 by the rate. If you want to know after how long it triplicates instead, you have to divide 115 by the same number.
Let's assume, then, that you were lucky enough to deposit an amount of money in a bank account having an interest rate of 2.75%, that you want to triplicate that amount and that now you want to understand after how many years this "automatically" happens. So you'll need to divide 115 by 2.75 and this can be done exactly by applying this technique:
Remove the decimal points: do not calculate 115 / 2.75. Apply the invariantive property of division instead, multiply both numbers by 100 and calculate 11500 / 275.
Match the number of digits by writing enough trailing zeroes in the divisor. You'll get 11500 / 27500, but ... pay attention to the resulting operation! Here in fact, after matching the amount of digits, the divisor is greater than the dividend, so you must remove one trailing 0 from the divisor before starting, getting then 11500 / 2750.
Start performing the usual subtractions:
11500 - 2750 =
8750 - 2750 =
6000 - 2750 =
3250 - 2750 = 500.
You've subtracted 4 times and you can't continue without getting a negative number. Then write 4 in the result.
500 - 275 = 225.
You've subtracted once and have to stop. Write 1 in the result.
225 is lesser than the original divisor 275. This means that, if you want to continue, you must write a decimal point into the result and write the new digits you get right after that point.
Without writing the whole procedure again, we have that 27.5 can be subtracted from 225 eight times before getting a negative number. So the partial result will be 41.8. The procedure could continue again, but of course it's not necessary: we just got that, in order to triplicate a capital at the reasonable rate of 2.75%, we need more than 40 years. And this means that the only way to effectively triplicate an amount of money through an investment is to have a lot of patience ... or to look for higher rates investments, accepting all the inevitable risks that will come with it!
But speaking about risks and randomness: in the next chapter we will talk about one of the most interesting, exciting and even useful mathematical topics: the probability theory. Let's move on!
XIX - Gambling, guessing and gaining
Said Arthur Benjamin, a famous mathematician during a TED conference, that instead of converging to calculus, every mathematics programme in schools should converge towards a study of the probability theory instead, since it's probably the most charming, helpful and funny branch of mathematics. He added, also, that a greater common knowledge of statistics and probability would almost certainly have avoided the recent financial crash and helped everyone to take wiser economic and financial decisions, with better consequences for the whole modern society.
But apart from Benjamin's point of view, it's undeniable that understanding statistics and probability theory means acquiring powerful tools to put together data, conquering a greater understanding of the future ... and even increasing our chances to win some more money in gambling games!
So, after bothering you with division, percentages and multiplication between numbers having decimal point, in this chapter we will discuss their application in probability theory, and we'll start right by introducing one of the most useful and important probability indexes: the so-called "index of expected value", or "expected value" we already mentioned in Chapter VI.
The expected value can be quite simply defined as the average gain we get by doing an action, in case we keep doing it in the long term. It could be, for example the exact answer to: "How much money I gain (or lose) each time on the average if I continue to bet three euro on red at the roulette?"
The formula to calculate this index is very simple: (Probability of gain x Gain) - (Probability of loss x Loss) and deciding what to do once we calculated it is really straightforward as well: in fact, if the calculated expected value is positive, then continuing to do that action will let us gain an advantage in the long term. If it's negative, will let us waste resources instead. In short: do if positive, don't do if negative!
Now it could be legit to ask a question: how can I actually calculate the probability of occurrence of an event? Well, the probability theory explains that this can be essentially done in two different ways, each of them having its advantages and disadvantages:
One consists in looking at the results of similar events happened in past and in calculating the probability as the number of times the event has occurred, divided by the number of times that it "could have happened."
For example, it could be said that the probability that an aircraft has an accident during its flight is equal to "Airplane accidents occurred" divided "Flights landed without any accident."
This method has the disadvantage of being clearly impractical if you do not have access to a sufficient amount of consistent data, and it may lead you into many dilemmas, really not worth dealing with here, about what can actually be considered as "consistent" (for example, does it make sense to use the flight data from airplanes built in 1920 to understand my chances to travel safely today? And those from planes from different airlines? And those of completely different models?).
Clearly, on the other hand, this is a method that has the undoubted advantage of being very precise to calculate the probability of occurrence of more complex phenomena.
Another method to calculate probability simply consists in saying: "If an event can end up in x possible ways, the probability that any of those happens is 1 / x."
Let me clarify it through an example: if you flip a coin, and heads or tails can come out (so, we're talking about an event that can end up in 2 possible ways), the probability that one of them happens, for example heads, is 1 / 2, or one out of two, or 0.5. Of course there is no need to have the data of all the coins tossed in the world from the ancient times till today to get that.
Same thing if you roll a six-sided die: at the end it can come out of a number from 1 to 6, so it's an event that can end up in 6 possible ways and the probability that ONE of them happens (the probability that a 4 comes out, for example) is 1 / 6. It's simple after all, isn't it?
Let's add something more: if we have an event that can end up in x possible ways and we want to know the probability that any among two, three, four, etc. of those happen, in that case the probability will be simply 2 / x, 3 / x, 4 / x, etc.
So if for example you have your die to roll and you want to know the probability that "one among 2, 3 or 4 comes out" (probability that an event with 6 possible evolutions ends up in one if 3 possible ways), the probability is 3 / 6 = 1 / 2. Yeah, I just divided the number of "interesting" events by the number of total events.
Same thing if, for instance, there is a lottery whose winner is drawn out of 90 total tickets and you bought one ticket: there your chances of winning would be 1 / 90. But if you bought 20 ticket instead, your chances then would drastically increase to 20 / 90.
This second probability calculation method has the clear disadvantage of being further away from reality and therefore much less able to describe complex phenomena. For example, if we go back to the above-mentioned airplane case, it would be absurd to say that a flight has 0.5 probability to end in an accident just because we have the two "Accident / no accident" choices. However, this method is much easier to use, and is well suitable for representing with sufficient accuracy phenomena that are simple enough to let each case have the same probability of occurrence as the other ones.
A mathematical note before moving on: in these strategies we talked about, the probability is expressed in terms of fractions, whose value is between 0 (impossible event) and 1 (sure event) instead of the more widely used percentages. And we decided to do like this because this notation will simplify our calculations. However, the conversion between the two representations (that are nothing more than two different ways to express the same value) is quite trivial: in order to switch from fractions to percentages you must multiply the probability expressed in fractions by 100, while in order to have the fractions back you must divide the one expressed in percentages by 100. And so, for example:
Last two things worth knowing:
"OR" probability: the probability that, given two or more independent events, at least one of them happens, is given by the sum of the probabilities that the events individually happen, from which we must subtract the probability that they all happen (and the latter can be calculated like we just said).
So if for example you want to flip two coins and calculate what is the probability that heads comes out at least once, you have to calculate:
1 / 2 (the probability for heads to come out from the first coin flip) +
1 / 2 (the probability for heads to come out from the second coin flip) -
1 / 4 (the probability that heads comes out from both flips) =
1 - 1 / 4 = 3 / 4 = 0.75 = 75%.
Same thing if you roll a dice first, then you flip a coin and you want to know what's the probability that heads comes out from the coin flip or 6 comes out from the die roll. In that case, in fact, you'll have to calculate:
1 / 2 (coin flip, probability of occurrence of any result) +
1 / 6 (die roll, probability of occurrence of any result) -
1 / 12 (the product of the previous ones, which is the probability that they both happen) =
7 / 12 = 0.58 = 58%.
Now you have all the necessary tools to read the curiosities seen in Chapter X from a wider perspective and to understand all of them more in detail!
So, let's make an example of the practical utility of the expected value index by examining how the American roulette works. As most of people know, the American Roulette is a spinning disc divided into 38 numbered slots (18 reds, 18 blacks, a zero and a double zero). A ball is launched on the wheel and any player can bet an amount of money on the number (or colour, group, etc.) the ball will stop at.
Now we'll calculate the expected value of repeatedly betting 1 dollar on the red. Let's remember again that the expected value index formula is (Probability of gain x Gain) - (Probability of loss x Loss) and let's try to understand more in detail which exactly are the components of the formula:
The expected value then is (0.47 x 1) - (0.53 x 1) = 0.47 - 0.53 = -0.06.
So, what does this result mean? That for each euro we bet on red, we'll get an average six cents loss if we keep playing. And you can verify by yourself that the value will not change if you calculate it considering black instead of red. Therefore, inevitably, if we continue playing, no matter what result we bet on, the content of our wallet is meant to shrink more and more in the long term. And this is nothing but the mathematical trick the Casinos get richer and richer with.
But this precious tool can be actually used in various situations and not just in gambling. For example, we can use it to improve our performances in multiple answering tests.
For instance, let's imagine you have a test in which the questions can be answered by choosing among five answers: A, B, C, D, E. Let us assume that each correct answer will let us earn 3 points and that there is no penalty for wrong answers. Moreover let's imagine we don't know some of the correct answers and that so we just want to try guessing them.
So let's take the expected value formula and let's see how could we guess in order to maximise our final result:
(1 / 5 x 3) - (4 / 5 x 0) = (1 / 5 x 3) - 0 = 3 / 5
The expected value index here is positive, which means we'll get an average gain of some points (3 / 5 of a point, which is still better than nothing) for each guessed answer. So the rule you can deduce from this reasoning is that if there is no penalty for wrong answers in a multiple answering test, guessing in case we don't know an answer is always more convenient than leaving a blank box.
But what happens if, in the same test, we introduce a penalty of 2 points in case of wrong answers? Well, we'll have that the formula becomes:
(1 / 5 x 3) - (4 / 5 x 2) = 3 / 5 - 8 / 5 = - 5 / 5 = -1
So, now, with such a penalty, the expected value index becomes negative, and for each guessed answer our risk is to lose one point. Therefore in this case leaving a black box is the best thing to do.
It would be different, however, if we could eliminate three answers from the range of possible choices, and start guessing just between the remaining two. In fact, in that case, the probability of guessing the right one would rise from it 1 / 5 to 1 / 2, while the probability to be wrong would drop from 4 / 5 to 1 / 2. Then we would have:
(1 / 2 x 3) - (1 / 2 x 2) = 3 / 2 - 2 / 2 = 1 / 2, which is a positive expected value again.
We just noticed then that the presence of a penalty is not enough to let us clearly take our decision. How to understand, then, more specifically, whether guessing is more convenient than leaving a blank box?
Just after applying some mathematical equivalence to the expected value formula (through steps we won't report here), we have that guessing is more convenient when:
Points for a correct answer > Penalty Points for a wrong answer x (Possible answers - 1)
This just means you must multiply your penalty points by (Possible answers - 1), and then check whether the resulting number is greater or lesser than the points for a single, correct answer. If so, guessing is convenient when you do not know an answer. Otherwise you just shouldn't answer at all. In addition, from this formula we can deduce than if we can safely exclude some choices from the possible ones, our expected value increases, the quantity after the "greater than" sign will be smaller, and so we could meet the case in which, even if "Points for a correct answer" is lesser than the other number, it won't be like that anymore after performing our exclusions.
Before ending this chapter, let's extend the last formula to the generic case, and let's transform the original question it was answering to, into a "When should I just try to do something and continue doing it in the long term despite the random circumstances?"
After applying to the general expected value formula some straightforward mathematical equivalence again, we have that we should continue doing something when:
Probability of Gain x Gain > Probability of Loss x Loss
Despite its simplicity, this formula represents an amazing treasure because, if used in the right way, can help you to save thousands dollars and to maximize your results in many sectors, from your business to your interpersonal relationships. For example, when somebody says you that you have "nothing to lose" in asking that girl out, that means that it doesn't matter what's your probability of being actually refused: your courage will always let you gain a consistent advantage in the long term.
"I like to look at mathematics almost more as an art than as a science; for the activity of the mathematician, constantly creating as he is, guided though not controlled by the external world of the senses, bears a resemblance, not fanciful I believe but real, to the activity of an artist, of a painter let us say."
(Bocher)
XX - A game of time and precision
In this chapter we'll talk about estimation and proof by 9, two incredibly valuable tools for any mental calculator, since they respectively let anybody perform more precise calculations in exchange for a loss of speed or, vice versa, to calculate more rapidly in exchange for a loss of precision. More specifically, we have that:
So, let's start talking right about estimation and let's start distinguishing between the two basic types of estimations you can apply to your calculations in order to make them extraordinarily faster:
Estimation by rounding
Rounding consists in nothing but replacing with zeroes some trailing digits from the numbers you're calculating with.
This, anyway, is not the only step to perform. In fact, in order to make the rounding a little bit more "consistent", you have to check whether the leftmost removed digit was greater than 5 and, if so, then you have to increase by 1 the rightmost non-null digit in your number. Since it's easier done than said let's explain it through an example, and let's apply this strategy to a multiplication like 7845 x 9871:
Here you can notice that the actual result of 7845 x 9871 was 77 437 995, that's very close to 80 000 000. Obviously, in order to get a more precise result we could have applied rounding by replacing just the two trailing digits instead of the last three, calculating then a much "closer" 7800 x 9900 instead of 8000 x 10000. The result of the last operation is in fact 77 220 000, which is in fact even much more "similar" to the "real" result. So basically, more are the digits you replace with zeroes, less the estimate is close to the real result, and faster/easier is the whole procedure. And of course it's up to you to decide time to time how many digits it's convenient to replace, depending on whether you need a faster result or a more precise one.
Here you may notice that a similar technique, referring to numbers having a decimal point, was introduced in Chapter XVII. And it may be worth noticing that, in that case, the rounding technique was much more "painless" to perform: in fact, if we take any number and we just remove some digits after its decimal point (that's the same as replacing those digits with zeroes), we usually change it just by a very small quantity, and consequently the approximation of a calculation involving that number uses to be much more "acceptable" than what just happened with replacing zeroes "to the left" of the decimal point.
I'll explain myself better about the last observation: if we want to calculate 7.8793 x 6.4339 and we round both numbers to 7.9 x 6.4, we get that the estimated result is 50.56. The real one would have been 50.694628, which differs from the estimation just by 1 / 10, and this quantity is much more irrelevant than the 3 millions difference we had in our first "7845 x 9871" example. So, always be careful to the "order of magnitude" of the approximation you get after rounding your numbers.
Estimation by replacement with expressions
This technique consists in nothing but replacing a number with a fraction of a multiple of 10 and, if compared to the previous one, gives one the chance to get much more accurate results in exchange for a much faster and more simple calculation.
However, it presents the same problem as the "decomposition into expressions" we saw in Chapter IX: it's not easy to immediately understand which expression you should replace your numbers with. However, once you trained yourself to work with large numbers, getting that will be kind of automatic for you. Also, trying to understand and memorise the following examples will definitely help you to get the hang of this kind of substitutions:
142 = about 1000 / 7. So if for example you have to multiply 148 x 344, you could approximate 148 to 142 and 142 to 1000 / 7. Then you can get an acceptably estimated result of the multiplication just by adding three zeroes to 344 and then dividing it by 7. The result of the last operation is about 49142, while the original result was 50912. As you can see, the distance between the two numbers is much smaller than the one we'd have had after using the rounding technique: in that case, in fact, we could have rounded 148 to 100 and 344 to 300, obtaining the quite imprecise estimation of 100 x 300 = 30 000.
333 = about 1000 / 3. Then if for instance you want to multiply 734 x 330, you could approximate 330 to 333, then perform the multiplication by adding three zeroes to 734 and at last divide it by 3 = about 244 666, very close to the "real" 242 220.
428 = about 3000 / 7.
666 = about 2000 / 3.
999 = about 3000 / 3.
1666 = about 10 000 / 6.
And so on.
Nothing else to add about the estimation but ... exercise, exercise, exercise! So let's go the other way round and let's try to understand how can we use the proof by 9 in order to increase the precision and the accuracy of the calculations involving all four elementary operations, in exchange for ... some little more time to perform it after our basic mathematical work!
Proof by 9 for addition and subtraction
First, here's how you can perform the proof by 9 for addition. The proof for subtraction, in fact, will require to execute the same procedure with just some little variants:
Did you notice that? The sum of the modules of the addends equals the module of the total. And this brings us in front of the basic concept behind the proof by 9, which namely is: if the two final modules don't match, you can be sure that the result of your calculation is wrong. However, if the two final modules are the same, you can't be sure that your result is right.
In short, the proof by 9 can clearly let you know if you were wrong but can't positively tell you whether you've performed a calculation properly. Anyway, we have that the results will match in case of a wrong calculation 1 time out of 9. So, as far as this can concretely come in handy, we can say that it's quite "rare" to see two mods matching after performing a wrong calculation.
So, let's immediately go to the proof by nine for subtraction. As we said, it's very similar to the addition one, except for just some little differences. Let's see them:
But what if the result of the subtraction was negative? Well, in that case you should have done the Mod9 as always, but at the end of the procedure you'd have written a negative sign next to the result of its module, and then add 9. But let's have another example in order to clarify the last concept.
Proof by 9 for multiplication
This is perhaps the most widely used kind of proof by 9, and here's how you can perform it. You'll notice that the procedure is very similar to the addition one as well:
Proof by 9 for division
The proof by 9 for the division is exactly the same as the one for multiplication, with the necessary premise to perform it only in case of integer quotients.
More specifically, since the division is the inverse operation of multiplication, in this case you have to do nothing but:
An useful but not necessary notion before ending this topic: sometimes the proof by 9 can be performed in union with a more complex but more accurate test, which is named "proof by 11" and consists in executing exactly the same steps as the proof by 9, but replacing the "Mod9" calculation with the "Mod11" one. And what's the "Mod11" about? Well, exactly as happens in the Mod9 case, it's nothing but the remainder you get if you divide that number by 11 and can be calculated this way:
Since the Mod11 is not as immediate to calculate as the Mod9, the "Proof by 11" is clearly a bit more complex and slower to perform but wherever a greater accuracy in results is needed and you have enough time to perform all the additional calculations involved, it can be used alone or in union with the proof by 9 in order to get a much more accurate result check. In fact, if you apply both tests to a calculation and you find out that the final modules are the same for both, you can be sure that the result will then be correct in 99% of cases, which is still not 100%, but can be anyway much more than what we actually need.
XXI - 10 strategies to square numbers ... and a strategy to save your life!
It's said that when Euler, mathematician who lived in the age of Enlightenment, ended up working on perfect squares, was so fascinated by their inner harmony that he started believing that they were the unquestionable evidence of the existence of God. Clearly the study of the philosophical beliefs that one can accrue from his personal approach to mathematics is not a topic this book is supposed to talk about, so I will just carefully observe that, as Euler noticed, squaring integers is often a very simple calculation to perform and, as seen in the "golden numbers" chapter, it often produces, as results, incredibly symmetrical and harmonious numbers.
But let's move immediately to practice and let's go through all the strategies useful for performing these calculations in the fastest and more efficient way. Maybe, unlike Euler, you won't see the hand of some almighty God there, but I'm sure they will extremely simplify your life on more than one occasion.
1 - Memorise the basic squares
Let's start this chapter right by introducing the basic squares table. Acquiring the ability to immediately recall from memory the squares of the 20 smallest positive integers can in fact be very helpful in speeding up the calculation of the squares for larger numbers:
Squared 1 = 1
Squared 2 = 4
Squared 3 = 9
Squared 4 = 16
Squared 5 = 25
Squared 6 = 36
Squared 7 = 49
Squared 8 = 64
Squared 9 = 81
Squared 10 = 100
Squared 11 = 121
Squared 12 = 144
Squared 13 = 169
Squared 14 = 196
Squared 15 = 225
Squared 16 = 256
Squared 17 = 289
Squared 18 = 324
Squared 19 = 361
Squared 20 = 400
A curiosity for gourmet lovers: did you just notice that squared 9 is almost twice bigger than squared 7 and that squared 12 is almost triple than the same quantity? Why am I saying that? Well, since the area of a circle exactly increases with the square of its radius, you just got that a 7'' pizza is big almost the half of a 9'' one and one third of a 12'' one. And since you'll never pay a 12'' pizza three times the price of a 7'' one, this means that buying a larger pizza is always the most convenient choice, because it will let you have much more pizza in exchange for a much smaller price. In this case, again, math is your most precious ally!
2 - Using fast multiplication technique for numbers between 11 and 19
Yeah, sometimes memorising the squares of the first 20 positive integers can be just a very hard task to accomplish. Usually, in fact, most of people easily remember only the squares of the first 10 integers (essentially because they're in the multiplication tables they learnt at school) and so, in order to rapidly get the remaining squares when our memory doesn't really help us, we can simply use the fast multiplication strategy for numbers between 11 and 19 we introduced in Chapter XIV. After adapting it to two identical numbers, in fact, it becomes:
Sum the number to its units.
Multiply the result by 10.
Square the units of the number to square and add it to the product you got in the previous step.
So the procedure for rapidly squaring 17, for example, would be:
17 + 7 = 24
24 x 10 = 240
240 + 7 x 7 = 240 + 49 = 289
This technique can also be used to easily calculate the squares of numbers like 110, 120, 130, 140, etc. In fact, in this case, you have to do nothing but repeating the same procedure as they were 11, 12, 13, 14 ... with the only difference that you must write two trailing zeroes in the result at the end.
3 - Strategy for numbers ending in "1"
Squaring numbers ending in "1" is actually a very quick and simple calculation to perform:
Let's imagine for example you want to calculate the square of 41. You will need to:
Same thing can be done with numbers made up of three, four or more digits. The only problem in that case will be that obviously squaring and doubling the number without its units won't be as immediate as in the two digits case. Anyway using some of the fast multiplication techniques we saw in the previous chapters, like the Trachtenberg one, should definitely help us to simplify our calculations even in case of longer numbers.
4 - Strategy for numbers ending in "5"
The strategy for squaring numbers ending in "5" is probably even easier to apply than the previous one. In fact, in cases like these you just have to:
So, if for instance you want to rapidly square 75, you can:
Even in this case the rule can be applied to three, four or more figure numbers as well, with the only, usual inconvenient of longer and more complex calculations. But even here the techniques seen in the previous chapters can come to our help. In fact if for example you want to square 335, you can:
5 - Strategy for numbers ending in "25"
Even rapidly squaring numbers ending in "25" is quite an elementary task. More specifically in this case you can:
Suppose you want to calculate the square of 825. In this case you'll just have to execute these simple steps:
6 - Strategy for numbers beginning with "5"
This is another calculation strategy very simple to learn and apply. Let's start looking at the procedure to rapidly square a number between 51 and 59 first, then we'll extend the topic to three or more-figure numbers:
So if for instance you want to rapidly square 56, you can:
As you can see, it's a quite straightforward procedure. So, which exactly are the differences in case of three, four or more-figure numbers? Well, let's see them:
This strategy, applied for instance to 531, would therefore consist in the following steps:
7 - Using the "equidistant numbers" multiplication technique
In Chapter XIV we explained that it's possible to multiply two numbers by calculating their squared mean minus their squared distance from that mean.
So now we can just reverse that formula and therefore say that it's possible to square any number just by multiplying two numbers whose mathematical mean is the number to square, and then by adding the square of their distance from that mean. Transforming in fact a potentially hard-to-perform square into a sequence of easier tasks can seriously simplify our life if we do it properly.
Well, the first question one could ask here is: "how can I find two numbers whose mathematical mean is the number I want to square"?
It's quite straightforward actually, since you can just choose the previous and the next integer, or those numbers you obtain by adding to the number +2 and -2, -3 and +3, +4 and -4, and so on. For example, if you want to find two numbers whose mathematical mean is 38 you can just choose 37 and 39, 36 and 40, 35 and 41, and so on.
More specifically since, taken an integer, there are infinite numbers whose mean is that specific integer, the best rule to make this method as easier as possible is: take two numbers that are easy enough to multiply together. And this can be achieved for example by choosing a couple in which at least one number is a multiple of 10 (for example, by choosing 36 and 40 in the 38 case).
So if you want to rapidly calculate the square of 38 you can:
In this case, like we just said, the easiest strategy is definitely to calculate 36 x 40 = 1440 and then add 4, resulting in 1444, which is just the square we were looking for.
8 - Taking advantage of the proximity to another square
Simply by using a variant of the formula we saw in the previous point, we can easily calculate the square of a number n in case we know (or we can easily calculate) the square of another "reference number" r that's close enough to our n.
More in detail, in order to square our n, we can:
The strong point of this technique is in the fact that, as a reference, you can take any incredibly-easy-to-square number, like the closest multiple of 10, or the nearest number ending in 1 or 5. But let's have an example of this technique and let's use it to calculate the square of 58:
9 - Using the crossing multiplication technique for two and three-digit numbers
The "crossing" multiplication technique we saw in Chapter XIII can come to our aid during our square calculations as well. As happened in fact in the multiplication technique for numbers between 11 and 19 case, we don't have to do anything but adapting the multiplication procedure to identical numbers!
It can also be useful to notice that this technique, since it's "universal" and doesn't have any specific prerequisite to be performed, represents an excellent alternative to the two previous ones, and so it's up to you, time to time, to choose the best technique to calculate with, depending on what's more congenial to you.
Let's start with the two-digits version:
So if for example we want to calculate the square of 87, we can:
Carry the extra digits to the left:
64_116_9 (added the 4 from 49 to 112)
75_6_9 (added the 11 from 116 to 64)
No more digits to carry, and in fact 7569 is exactly the square we were looking for!
When you come across three-digit numbers you can group the tens and the hundreds digits together, handle the resulting number like it was the tens digit in the previous version, and repeat the same procedure, which of course becomes a little more complicated, but sure is still a definitely doable challenge. In fact in this case you can:
10 - Using the multiplication technique for numbers close to a power of 10
Like any other multiplication technique, even this one can be extremely useful for rapidly squaring even very large numbers, at the condition that they are close enough to a power of 10. And since when we were talking about that technique we had to distinguish between two specific cases, we must do the same here:
How to square numbers slightly lower than a power of 10:
So, let's immediately have an example, and let's calculate the square of 9987:
As noticed in case of multiplication, this technique lets us square even huge numbers with amazing speed, but the more we move away from a power of 10 and the more the things start to get complicated. And this of course happens because the differences calculated in the first step start to be larger numbers, and the consequent square starts in turn to be a much longer calculation to perform.
How to square numbers slightly larger than a power of 10:
But let's clarify this procedure once and for all through an example, and let's square 1094:
Now that you're fully aware of how to rapidly square a number, here's another curiosity: we saw that if you square 55 you get 3025 as a result. Now let's take a number slightly higher than 55: 75, for example. Its square equals 5625, which is almost double than the previous one. Like we saw in the pizza example, a little increase in the number to square produces a big increase in the corresponding squared number.
Now let's dig up some physics: we have that the kinetic energy (the energy associated to a moving body) of any object increases with the square of its speed. And you just calculated that the energy associated to a car running at 75 mph is almost double than a car running at 55 mph. Little increase in speed, double the energy, and double, if not infinitely heavier, the impact damage in case of accident. And that's why you should never run full-speed while driving your car: even small increases in speed enormously exacerbate the potential damage in case accident, as well as keeping the speed lower reduces by several orders of magnitude any risk during your journeys.
Meanwhile, this specific journey is very near to an end, and in the next, and final chapter, we'll discuss some tricks to quickly extract the square and cube roots of any number.
XXII - Square root, cubic root and ... thirteenth root!
Extraction of square root from non-perfect squares (numbers whose square root is not an integer quantity) can be very often a quite cumbersome and frustrating operation. And that's why, as good fast calculators, always looking for the faster and most efficient strategy to accomplish our tasks, even in this case we'll do our best to avoid tedious procedures and get, rather, a good result in as less time as possible. Let's start!
How to check whether a number is a non-perfect square
First, let's give a look to a very simple "trick" we can use to immediately identify a non-perfect square: a perfect square always ends in 4, 5, 6, 9, or 0.
The opposite, of course, is not always true (if a number ends in 4, 5, 6, 8 or 0 we can't automatically say whether it's a perfect square or not) but at the same time, thanks to this rule, whenever we see a number that does not end in one of the above-mentioned digits, we can be 100% sure that its square root won't be an integer number and so we can prepare ourselves to work on the calculation of its approximation, as we'll see later.
As a matter of fact there is another, more complex rule, which lets us positively identify whether a number is a perfect square or not: a number is always a perfect square if, after being decomposed into factors, all of its factors have an even exponent (or are repeated an even number of times, which is exactly the same thing).
If you remember what we said about factorisation in Chapter IX, you'll immediately understand what I'm talking about and in which cases this rule could come in handy. 36, for example is a perfect square since it's equal to 3 x 3 x 2 x 2. Same thing 1764, since it equals 7 x 7 x 3 x 3 x 2 x 2. Of course if you're not very confident with divisions and decomposing numbers into factors (despite the techniques we introduced in the last chapters) this can be a quite complex operation to perform, so my advice here is to use it only when strictly necessary.
Two ways to rapidly approximate the extraction of a square root
A first technique for approximating the calculation of a square root is based on taking advantage of a specific mathematical relationship involving any square roots. More specifically, given a number "a" we want to extract the square root from, and a number "b" we already know the square root of, we have that:
√a approximately equals √b - [b - a / (2 x √b)],
where the approximation is as closer to the real square root as "a" and "b" are one near to each other.
But since the mathematical formulas without any examples can only create confusion, let's immediately show a practical application of the technique and let's try to calculate the square root of 5. In this case we can of course take 4 as a reference number, since its pretty widely known square root is two, and so we can do:
If we want a greater accuracy in our result, anyway, we must use another gradual strategy, which works as better as we perform more steps of it, and can be applied this way:
Tips for extracting cube root and fifth root
The extraction of the cube root of a number is definitely not a simple task to perform, and that's why here we will introduce just a specific trick to quickly extract the roots of perfect cubes (numbers whose cube root is an integer) made up of 4, 5 or 6 digits.
The first thing that must be done in order to apply this trick is to learn the fundamental cubes of numbers from 1 to 10:
Cubed 1 = 1
Cubed 2 = 8
Cubed 3 = 27
Cubed 4 = 64
Cubed 5 = 125
Cubed 6 = 216
Cubed 7 = 343
Cubed 8 = 512
Cubed 9 = 729
Cubed 10 = 1000
So, after helping yourself in the memorization process with some mnemonic technique remember that, unlike what happens in the square root case, the last number of a perfect cube can immediately let us determine which is the last digit of its cube root. In particular we have that:
And this table can be easily memorized by recognising that the cube always has the same final digit as its root, except when it ends in 2, 3, 7 or 8. In these cases, in fact, the root, instead of having the same final digit as its cube, has its difference from 10.
Now you have everything you need to calculate the root of your perfect 4, 5 or 6-figure cube. In fact:
But let's have an example to clarify how this technique works and let's imagine you want to extract the cube root of 85184. The units digit can be obtained immediately and it's 4. In order to get the tens one instead we will have to remove the three rightmost digits of the cube, getting an 85.
So, let's take a look to the perfect cubes table and we'll see that the last lower cube than 85 is 64; its cube root is 4 and then our tens digit is nothing but 4. We found that the cube root of 85184 is 44!
Last trick I want to teach you about the cube root: you can actually approximate its calculation just by using any classic non-scientific calculator having only the square root button. In particular, here's what you have to do in this case:
And so on, doubling the number of times you press the "square root" button until pressing the "multiplication" one does not change the result anymore. At that point, just press the square root button one last time and you'll see your cube root.
A curiosity: do you want to approximate the calculation of the fifth root instead of the cube one? Repeat the same procedure, but by replacing the "multiply" button with the "divide" one!
Thirteenth root?
As far as the root degree increases, the related operations start to be more and more complicated and at the same time to move further away from the daily chores, and that's why we'll just conclude this book with some little curiosity about thirteenth root.
The extraction of thirteenth root, in fact, is actually a quite popular procedure for mental calculation world records. The first world record ever, for example, was achieved in 1974 by Herbert B. De Grote, who calculated the thirteenth root of a 100-figure number in 23 minutes. And if this looks like a titanic accomplishment to you, just be aware that nowadays Gert Mittring, a German mental calculator we talked about some chapters ago, is able to perform the same calculation within 11.8 seconds. Of course Mittring, like the others who tried to achieve that result before him, performs this calculation through a specific algorithm, which is highly complex and only partially known. In addition, it is always assumed that the number the potential record-breakers try their challenge with is an integer thirteenth root, which slightly simplifies the procedure. In fact, without going into detail:
Needless to say, some people also use to associate this calculation to mystical and esoteric meanings, and this seems to be due to the strong symbolism behind the number 13, which is associated as to the revolt of Lucifer against the heavens, as to Hebrew word for "One", referring to God. Again, the occult meanings behind numbers and calculations is a topic far beyond the actual purpose of this book, but I anyway hope that this chapter made spark off something in you: who knows, maybe you'll be the genius breaking the next speed math-related world record!
"Archimedes will be remembered when Aeschylus is forgotten, because languages die and mathematical ideas do not. "Immortality" may be a silly word, but probably a mathematician has the best chance of whatever it may mean."
(G. H. Hardy)
In conclusion ...
Your personal journey into the world of creative, fast and useful mathematics ends here.
I hope that reading this book has been for you charming, funny, and most of all that it gave you that "extra boost" that every good book should give to its reader.
I want also take this opportunity to thank Danilo for having helped me once again with the editing, the translation and the layout of this edition, with great patience, accuracy and professionalism.
But, most of all, thank you reader, for all the help and affection that you constantly give to "The 101 bibles" publishing project, which is constantly growing thanks to the support of all of you!
Join our friends following us on Facebook!!!
http://www.facebook.com/101bibles
See you at the next!
ALSO AVAILABLE ON AMAZON:
To go to the book page, click here
Appendix: Prime numbers from 2 to 5000
2 3 5 7 11 13 17 19 23
29 31 37 41 43 47 53 59 61 67
71 73 79 83 89 97 101 103 107 109
113 127 131 137 139 149 151 157 163 167
173 179 181 191 193 197 199 211 223 227
229 233 239 241 251 257 263 269 271 277
281 283 293 307 311 313 317 331 337 347
349 353 359 367 373 379 383 389 397 401
409 419 421 431 433 439 443 449 457 461
463 467 479 487 491 499 503 509 521 523
541 547 557 563 569 571 577 587 593 599
601 607 613 617 619 631 641 643 647 653
659 661 673 677 683 691 701 709 719 727
733 739 743 751 757 761 769 773 787 797
809 811 821 823 827 829 839 853 857 859
863 877 881 883 887 907 911 919 929 937
941 947 953 967 971 977 983 991 997 1009
1013 1019 1021 1031 1033 1039 1049 1051 1061 1063
1069 1087 1091 1093 1097 1103 1109 1117 1123 1129
1151 1153 1163 1171 1181 1187 1193 1201 1213 1217
1223 1229 1231 1237 1249 1259 1277 1279 1283 1289
1291 1297 1301 1303 1307 1319 1321 1327 1361 1367
1373 1381 1399 1409 1423 1427 1429 1433 1439 1447
1451 1453 1459 1471 1481 1483 1487 1489 1493 1499
1511 1523 1531 1543 1549 1553 1559 1567 1571 1579
1583 1597 1601 1607 1609 1613 1619 1621 1627 1637
1657 1663 1667 1669 1693 1697 1699 1709 1721 1723
1733 1741 1747 1753 1759 1777 1783 1787 1789 1801
1811 1823 1831 1847 1861 1867 1871 1873 1877 1879
1889 1901 1907 1913 1931 1933 1949 1951 1973 1979
1987 1993 1997 1999 2003 2011 2017 2027 2029 2039
2053 2063 2069 2081 2083 2087 2089 2099 2111 2113
2129 2131 2137 2141 2143 2153 2161 2179 2203 2207
2213 2221 2237 2239 2243 2251 2267 2269 2273 2281
2287 2293 2297 2309 2311 2333 2339 2341 2347 2351
2357 2371 2377 2381 2383 2389 2393 2399 2411 2417
2423 2437 2441 2447 2459 2467 2473 2477 2503 2521
2531 2539 2543 2549 2551 2557 2579 2591 2593 2609
2617 2621 2633 2647 2657 2659 2663 2671 2677 2683
2687 2689 2693 2699 2707 2711 2713 2719 2729 2731
2741 2749 2753 2767 2777 2789 2791 2797 2801 2803
2819 2833 2837 2843 2851 2857 2861 2879 2887 2897
2903 2909 2917 2927 2939 2953 2957 2963 2969 2971
2999 3001 3011 3019 3023 3037 3041 3049 3061 3067
3079 3083 3089 3109 3119 3121 3137 3163 3167 3169
3181 3187 3191 3203 3209 3217 3221 3229 3251 3253
3257 3259 3271 3299 3301 3307 3313 3319 3323 3329
3331 3343 3347 3359 3361 3371 3373 3389 3391 3407
3413 3433 3449 3457 3461 3463 3467 3469 3491 3499
3511 3517 3527 3529 3533 3539 3541 3547 3557 3559
3571 3581 3583 3593 3607 3613 3617 3623 3631 3637
3643 3659 3671 3673 3677 3691 3697 3701 3709 3719
3727 3733 3739 3761 3767 3769 3779 3793 3797 3803
3821 3823 3833 3847 3851 3853 3863 3877 3881 3889
3907 3911 3917 3919 3923 3929 3931 3943 3947 3967
3989 4001 4003 4007 4013 4019 4021 4027 4049 4051
4057 4073 4079 4091 4093 4099 4111 4127 4129 4133
4139 4153 4157 4159 4177 4201 4211 4217 4219 4229
4231 4241 4243 4253 4259 4261 4271 4273 4283 4289
4297 4327 4337 4339 4349 4357 4363 4373 4391 4397
4409 4421 4423 4441 4447 4451 4457 4463 4481 4483
4493 4507 4513 4517 4519 4523 4547 4549 4561 4567
4583 4591 4597 4603 4621 4637 4639 4643 4649 4651
4657 4663 4673 4679 4691 4703 4721 4723 4729 4733
4751 4759 4783 4787 4789 4793 4799 4801 4813 4817
4831 4861 4871 4877 4889 4903 4909 4919 4931 4933
4937 4943 4951 4957 4967 4969 4973 4987 4993 4999
Bibliography
"Mental calculation... revealed!" - G.Golfera, 2013
"The mathematical wizard" - A S Mnemonic, 2013
"How math can save your life" - J. D. Stein, 2013
http://www.vedicmaths.org
http://www.lifehacker.co.uk
Disclaimer
Every image in this book is self-made, copyright-free or downloaded from the http://etc.usf.edu/ website and they're here NOT used, as their licence states, for anti-educative purposes, commercial logos or transpositions in other clipart collections.
Etc clipart are a copyright ©2004-2014 by the University of South Florida.
Any possible quote from other books or works is for "fair use" and any content belongs to its creator.
Table of Contents
II - 5 mathematical strategies that will seriously improve your life
III - 4 basic steps to boost your calculation skills
V - Mathematics and Hindu wisdom
VI - Assemble, decompose and Blackjack
X - Curiosities from Numberworld
XII - Multiplication tables from hell
XIV - The prodigious connection
XVII - Discounts, bad politicians and international measurements
XVIII - How to make the division less dreadful ... and triplicate your capital!
XIX - Gambling, guessing and gaining
XX - A game of time and precision
XXI - 10 strategies to square numbers ... and a strategy to save your life!
XXII - Square root, cubic root and ... thirteenth root!
Appendix: Prime numbers from 2 to 5000