

Az Egyiptomi Középbirodalom matematikája.

Klukovits Lajos

TTIK Bolyai Intézet

2015. szeptember 8.

Természeti viszonyok.

Kedvező földrajzi és éghajlati viszonyok.

- Szinte minden oldalról természetes, nehezen áthatolható határok: északon és keleten tenger, délen az Etiop magasföld, nyugaton a Nubiai sivatag; „bejárat” csak a Sinai félsziget felől.
- A (sokhelyütt keskeny) folyó völgy védett a hódítóktól, külső hatásoktól.
- Nincsenek pusztító esők, de a Nilus rendszeresen árad,
 - ez víz + szerves anyag utánpótlást jelent,
 - lehetőség nagy mennyiségű gabona termelésére.
 - Ezért e vidék számos ókori birodalom „éléskamrájaként” funkcionált.
- A Nilus rendszeres áradása csillagászati megfigyelésekre támaszkodva naptárrendszerük alapja lett. Ez az áradások miatti földmérések révén az itt élő népek matematikájának fejlődésére is hatott.

Az egyiptomi civilizáció kezdete.

Az egyiptomi mitológia: a legfőbb istenek.

- Kezdet: a **Napisten**,
- **RA** vagy **Ré**, **Amonré**.
- Gyemekeik az „isten pár”: **SU** és **TEFNUT**,
- a „szárazság” és a „nedvesség” isteni párja.
- Gyemekeik az „isten pár”: **NUT** az Ég és **GEB** a Föld istene.
- Gyemekeik a két „isten pár”: **OZIRISZ** és **IZISZ** valamint **SET** és **NEFTISZ**.
- A két pár férfi tagjainak, Ozirisznek és Setnek állandó harca.

A két királyság.

- Alsó- ill. Felső Egyiptom, eltérő temetkezési szokások.
- Kapcsolat Mezopotámiával a 4. évezred vége felé.
- Az első írás, a **hieroglifikus**, kialakulása.

Első egyesítés.

A predinasztikus kor vége

- Narmer Felső-Egyiptom uralkodója a IV. évezred végén meghódítja Alsó-Egyiptomot.
- A **Narmer paletta**

Első egyesítés.

Narmer paletta: előlap

- Narmer neve a tetején olvasható (korai hieroglif írás) a Hathor-fejek közt,
- az uralkodó Felső-Egyiptom fehér koronáját viseli,
- az Alsó-Egyiptomot szimbolizáló fejedelemre sújt,
- Alsó-Egyiptom jelképét Hórusz isten megkötözi.

Narmer paletta: hátlap

- Narmer Alsó-Egyiptom vörös koronáját viseli,
- körülötte lefejezett ellenségek.

A három birodalom.

A dinasztiák.

- I.e. 280 körül uralkodott (hellén korbelt) II. Ptolemaiosz (Philadelphusz) utasítására egy Manetho nevű pap
- listát készített az uralkodókról (uralkodó családokról),
- amely 31 ún. **dinasztiát** sorolt föl.

Az Óbirodalom.

- Az első egyesítés I.e. 3100 körül (3200 és 2800 közötti időpontok olvashatók), Narmer utóda: Menész (Hórusz Aha néven is szerepel) stabilizálja a hódítást.
- Kezdetét veszi az **Óbirodalom** kora.
- Píramisépítések: a Királyok völgye. Abu Simbel sziklatemploma.
- Szobrászati emlékek: a guggoló írnok, Nofretete.
- Irodalmi alkotások: Imhotep (Ptahhotep) intelmei.

A három birodalom.

A Középbirodalom.

- I.e. 2200-tól hanyatlás, majd az első átmeneti kor: a birodalom kettészakadt.
- I.e. 2040 körül **II. Mentuhotep** (XI. dinasztia, Felső Egyiptom) ismét egyesíti a két királyságot: kezdetét veszi a **Középbirodalom** kora.
- Építészet: a Fajjumi víztározó.
- Irodalom: Szinuhe története,
- Fontos matematikai papirusztekercsek: **Rhind** (British Museum), **Moszkvai (Golenisev)** (Puskin Múzeum).
- A hieratikus írás megjelenése.

A három birodalom.

Második átmeneti kor.

I.e. 1750 körül a XII. dinasztia végén, részben külső (hiksosz) támadás következtében, megbukik az egységes birodalom, ismét két királyság.

- Elkészül a Rhind papirusz egy másolata, sok további matematikai tekercs.
- Kerek járművek, fazekaskorong.

Az Újbirodalom.

- 1600 körül a XVIII. dinasztia uralkodói ismét egyesítik a birodalmat: létrejön az **Újbirodalom**.

Az egyiptomi írások és megfejtésük.

A hieroglifikus írás.

- A **hieroglifikus** írás egyfajta képírás, hasonló a másutt, pl. Mezopotámiában használthoz.
- Eredete nem világos.
- Első változata vélhetően még az Óbirodalom előtti időből származik.

A hieratikus írás.

- A hieroglifikus írás i.e. 2500 körül kezdett egyszerűsödni, „kurzívabbá” válni.
- Hosszabb folyamat eredményeként a Középbirodalom idején létrejött a **hieratikus** írás.
- Ez vált általánosan használttá, a hieroglifikust csak szakrális célokra használták ezután.

Az egyiptomi írások és megfejtésük.

A démotikus írás.

Az Újbirodalom vége felé, kb. a i.e. VII. században további egyszerűsítés, kurziválás révén létrejött a **démotikus** írás.

Az írások megfejtése.

- 1799, a **Rosetta kő** megtalálása. A British Museumban őrzik.
- A i.e. II. század elejéről származik. Kétféle egyiptomi (hieroglifikus valamint démotikus) írással, és görög nyelven szerepel ugyanaz a szöveg:
- Memphis főpapja istenként, istenek fiaként köszönti V. Ptolemaioszt.

A megfejtés.

1820-tól Champolion és T. Young előbb megfejtették a két egyiptomi írást, majd interpolációval megkapták a hieratikus írás megfejtését is.

Rosetta kő.

Csillagászat.

A Nílus áradásai.

- Megfigyelték, hogy a a Nílus évenkénti, rendszeres áradása röviddel az után következik be, hogy a Sziriusz csillag közvetlenül a Nap fölkelte előtt jelenik meg a horizonton.
- Az ezt követő napokon a csillag hosszabb ideig látható a napkelte előtt egészen addig, amíg a Nap fénye elhomályosítja.
- Azt a napot, amelyen a csillag megjelent választották az év kezdőnapjának,
- ugyanis e naphoz volt köthető a Nílus rendszeres áradásának kezdete, és
- A Nílus áradásai alapvető fontosságúak voltak mezőgazdaságukban.

Csillagászat.

A tanulságok.

- Azt tapasztalták, hogy két áradás, a Sziriusz két megjelenése között 365 nap telik el.
- Ezt tekintették egy évnék.
- Pontosabb számítások szerint A Sziriusz két megjelenése között kb. $365\frac{1}{4}$ nap telik el.
- Ezen eltérés a későbbiek során számos problémát okozott,
- naptárreformok sorát indította el.

Az első naptár.

- Az „évet” 12 egyenként 30 napos hónapra osztották, és volt még 5 „extra nap”.
- Az $\frac{1}{4}$ napos eltérés miatt a rendszer 1460 évenként került összhangba a valósággal.

Csillagászat.

A naptár bevezetése.

- Egyes források szerint az egyiptomiak e naptárukat i.e. 4241-ben vezették be,
- de ezen dátum komolyan megkérdőjelezhető.
- E dátum Censorinus római csillagász i.sz. 238-as számításain alapul,
- szerinte az egyiptomi naptár legutóbb i.sz. 139-ben volt összhangban a csillagászatival.
- Extrapolációs számításai eredményezték a i.e. 4241-es bevezetést.
- Három ciklussal számolt, de
- valószínűbb a két ciklussal korábbi, azaz i.e. 2773-as bevezetés.

Az egyiptomi aritmetika.

Hieroglifikus számok

1			6
2			7
3			8
4			9
5			
10	∩		
100	∩∩		
1000	∩∩∩	Lotus	
10000	∩∩∩∩		
100000	∩∩∩∩∩	Tadpole or bird	
1000000	∩∩∩∩∩∩	Not in later use	

Hieratikus és démotikus számok

	$\times 10^0$	10^1	10^2	10^3		$\times 10^0$	10^1	10^2	10^3
1		∩	∩∩	∩∩∩	1		∩	∩∩	∩∩∩
2		∩∩	∩∩∩	∩∩∩∩	2	4	∩	∩∩	∩∩∩
3		∩∩∩	∩∩∩∩	∩∩∩∩∩	3	6	∩	∩∩	∩∩∩
4		∩∩∩∩	∩∩∩∩∩	∩∩∩∩∩∩	4	∩	∩	∩∩	∩∩∩
5		∩∩∩∩∩	∩∩∩∩∩∩	∩∩∩∩∩∩∩	5	∩	∩	∩∩	∩∩∩
6		∩∩∩∩∩	∩∩∩∩∩∩	∩∩∩∩∩∩∩	6	∩	∩	∩∩	∩∩∩
7		∩∩∩∩∩	∩∩∩∩∩∩	∩∩∩∩∩∩∩	7	∩	∩	∩∩	∩∩∩
8		∩∩∩∩∩	∩∩∩∩∩∩	∩∩∩∩∩∩∩	8	∩	∩	∩∩	∩∩∩
9		∩∩∩∩∩	∩∩∩∩∩∩	∩∩∩∩∩∩∩	9	∩	∩	∩∩	∩∩∩

FIGURE 40 Egyptian ciphered numerals, hieratic and demotic forms

Az egyiptomi aritmetika.

Számírásuk.

- 10-es alapú és nem helyiértékes,
- a 10 hatványainak különböző jele volt.
- Törteket is használtak, DE ...

Aritmetika: összeadás.

- Additív jellegű,
- kezdetben minden műveletet a kettőzésre vezettek vissza,
- később tízszeresek és feleztek is.
- Ebben a rendszerben egyszerű összeadni.

Az egyiptomi aritmetika.

Szorzás kettőzésekkel (hieroglifikusan).

12 · 12

	
		1	12

	
		2	24

	
		/4	48

	
		/8	96 sum 144

Az egyiptomi aritmetika.

Szorzás kettőzésekkel (mai jelölésekkel).

- Ismételt összeadásként végezték: kettőzések után.
- A $12 \cdot 13$ kiszámítása (mai számírással):

1	13
2	26
4	52
8	104

- Az első oszlopban a 4-mal jelzett sorokban $4 + 8 = 12$ áll, így a második oszlop alapján

$$12 \cdot 13 = 52 + 104 = \mathbf{156}.$$

Az egyiptomi aritmetika.

Szorzás tízszereléssel és felezéssel (hieroglifikusan).

16 · 16

	
		/1	16

	
		/10	160

	
		/5	80 sum 256

Az egyiptomi aritmetika.

Szorzás tízszereséssel és felezéssel (mai jelölésekkel)

A $17 \cdot 13$ kiszámítása tízszereséssel és felezéssel: a

•	1	13
	∖ 2	26
	∖ 10	130
	∖ 5	65

- számolás alapján a $17 \cdot 13$ szorzat, lévén $17 = 2 + 10 + 5$, nem más, mint $26 + 130 + 65$, azaz **221**.

Az egyiptomi aritmetika.

Szorzás mindkét úton (hieroglifikusan)

	𐎏	𐎎		/1	110
	𐎏𐎏	𐎎𐎎		/2	220
	𐎏𐎏𐎏𐎏	𐎎𐎎𐎎𐎎		/4	440
𐎏𐎏 𐎎𐎎 𐎎𐎎 𐎎𐎎 𐎎𐎎	𐎏𐎏𐎏𐎏 𐎎𐎎𐎎𐎎	𐎎𐎎𐎎𐎎		/8	880 sum 1650

Multiplication by ten:

	𐎏	𐎎		1	110
	𐎎	𐎎		/10	1110
𐎏𐎏 𐎎𐎎 𐎎𐎎 𐎎𐎎	𐎏𐎏 𐎎𐎎	𐎎𐎎		/5	550 sum 1650

Az egyiptomi aritmetika.

Osztás.

- Az előbbi szorzás alapján az osztás is elvégezhető akkor, ha a hányados egész, ugyanis
- additív aritmetikájukban az $a : b$ azt jelentette, hogy
- számolj b -vel addig, amíg a -t kapsz.

Az egyiptomi aritmetika.

Osztás.

- Bonyolultabb azonban a helyzet akkor, ha a hányados nem egész.
- Meg kell vizsgálni: hogyan számoltak törtekkel,
- egyáltalán milyen törtekkel tudtak számolni.

Törtek.

A korabeli egyiptomiak számára általában nem léteztek az $\frac{m}{n}$ alakú törtek, csak az $\frac{1}{n}$ alakúak.

Törtek: jelölések.

Saját jele csak az $\frac{1}{n}$ alakú törteknek, valamint a $\frac{2}{3}$ -nak volt. Ezeket \bar{n} és $\bar{3}$ fogja jelölni.

Az egyiptomi aritmetika.

Osztas.

Tekintsük a $21 : 8$ osztást, azaz számoljunk nyolcasával addig, amíg 21-et kapunk.

- | | |
|----------------|----|
| 1 | 8 |
| $\overline{2}$ | 16 |
| $\overline{2}$ | 4 |
| $\overline{4}$ | 2 |
| $\overline{8}$ | 1 |

- tehát, $21 : 8 = 2 + \overline{2} + \overline{8} = 2 + \frac{1}{2} + \frac{1}{8}$.
- A Rhind-papirusz 21. problémájának megoldása alapján: az osztásnál — a szorzásnál használt tízszerzés analogonjaként — tizedrészt is vettek a számolás rövidítésére.

Az egyiptomi aritmetika.

Számolás törtekkel.

- Három formula a Londoni börtetekercsből.

-

$$\overline{6} + \overline{6} = \overline{3}$$

$$\overline{6} + \overline{6} + \overline{6} = \overline{2}$$

$$\overline{3} + \overline{3} = \overline{3}$$

- Ezekből könnyen kaphatók a Rhind-papiruszon gyakran alkalmazott

-

$$\overline{3} + \overline{6} = \overline{2}$$

$$\overline{2} + \overline{3} + \overline{6} = 1$$

$$\overline{3} = \overline{2} + \overline{6}$$

Az egyiptomi aritmetika.

Számolás törtekkel.

-

$$\overline{2} + \overline{3} = \overline{3} + \overline{6}$$

$$\overline{3} + \overline{2} = 1 + \overline{6}$$

- egyenlőségek.

Az elemi törtek kétszerzése.

Két sor a Rhind-papirusz 2: n táblázatából.

- Első 2: 31

- A papiruszon ez áll:

$$1 + \overline{2} + \overline{20} \text{ az } \overline{20}, \quad \overline{4} \text{ az } \overline{124} \quad \overline{5} \text{ az } \overline{155}.$$

- Így

$$\frac{2}{31} = \overline{20} + \overline{124} + \overline{155}.$$

Az elemi törtek kétszerezése.

A mögöttes számolás:

-

$$\begin{array}{r} 1 \quad \frac{1}{20} \quad 1 + \frac{31}{20} \\ /4 \quad \frac{124}{4} \quad \frac{4}{4} \\ /5 \quad \frac{155}{5} \quad \frac{5}{5} \end{array}$$

- ugyanis

-

$$(1 + \bar{2} + \bar{20}) + \bar{4} + \bar{5} = 2.$$

Az elemi törtek kétszerezése.

Interpretáció.

A számolás tömör, csak sejthető hogyan jött rá. Valószínű, hogy az első sor után — amit a tizedrészt felezésével kap — az eredményt kiegészíti 2-re, és közben használja az ugyancsak a börtékercsen található $\bar{20} + \bar{5} = \bar{4}$ egyenlőséget.

A második sor.

2: 35

- A papiruszon ez áll:

-

$$\begin{array}{ccc} 1 + \bar{6} \text{ az } \bar{30} & & \bar{3} + \bar{6} \text{ az } \bar{42} \\ 6 & 7 & 5 \end{array}$$

Az elemi törtek kétszerezése.

Az előbbi számolás.

$$\begin{array}{ccc} 1 + \bar{6} \text{ az } \bar{30} & & \bar{3} + \bar{6} \text{ az } \bar{42} \\ 6 & 7 & 5 \end{array}$$

- Így

-

$$\frac{2}{35} = \bar{30} + \bar{42}.$$

A piros számok.

A papiruszon szereplő piros számok az első pillantásra nehezen interpretálhatók.

Az elemi törtek kétszerezése.

Interpretáció

- 1. lehetőség: a 7 és az 5 nem más, mint a hatodik száma az első sorbeli $1 + \bar{6}$ és $\bar{3} + \bar{6}$ -ban, s ekkor az elől álló 6-os szerepe is világos, hatodokról van szó.
- 2. lehetőség: a 6, 7, 5 fordítottan arányos a 35, 30, 42-vel, s így egyenesen arányos $\bar{35}$, $\bar{30}$, $\bar{42}$ -vel.
- Az utóbbit támasztja alá, hogy a papiruszon levő két sor a következő számolást rejtheti:

-

$$\begin{array}{r} 1 \quad 35 \\ / \bar{30} \quad 1 + \bar{6} \\ /42 \quad \bar{3} + \bar{6} \end{array}$$

- Amiből

$$\frac{2}{35} = \bar{30} + \bar{42}.$$

Az elemi törtek kétszerezése.

Interpretáció

- Tekintsünk egy mai számolást.

$$\frac{2}{35} = \frac{12}{210} = \frac{7}{210} + \frac{5}{210} = \frac{1}{30} + \frac{1}{42},$$

- azaz, törtek számlálóiaként funkcionálnak.
- Ezt más számolásaik is alátámasztják.

Kiegészítés 1-re.

- Emlékezzünk: a 2 : 31 kiszámításánál $\bar{2} + \bar{20}$ -at kellett kiegészíteni 1-re.
- Kiegészítésként $\bar{4} + \bar{5}$ adódott, de a probléma nem triviális.
- Egy kiegészítési technikát ad a Rhind 21. feladata.

Feladatok a Rhind-papiruszról.

A 21. feladat.

Mi egészíti ki a $\bar{3} + \bar{15}$ -öt 1-re?

Az eredmény.

10 1 összesen: 10 a maradék 4.

A megoldás.

- Számolj 15-tel, míg 4-et kapsz.

$$\begin{array}{r} 1 \\ \hline 10 \\ \hline \bar{5} \\ \hline \bar{15} \end{array} \quad \begin{array}{r} 15 \\ 1 + \bar{2} \\ 3 \\ 1 \end{array}$$

- A jelzett sorok jobb oldalán $3 + 1 = 4$ található, így $\bar{5} + \bar{15}$ az, amit hozzá kell adni.

Feladatok a Rhind-papiruszról.

Interpretáció.

A vörös kisegítő számok ismét tekinthetők számlálóknak közös nevezőre hozáskor. Ugyanis

$$\bar{3} + \bar{15} = \frac{10}{15} + \frac{1}{15}$$

- Összegük 11, tehát még $\frac{4}{15}$ -öd hiányzik.

Tekintsünk egy nehezebb kiegészítést, a Rhind 23. problémáját. Ebben a vörös kisegítő számok nevezőként való interpretálása első látásra problematikus.

Feladatok a Rhind-papiruszról.

A Rhind 23. problémája.

Egészítsük ki

$$\bar{4} + \bar{8} + \bar{10} + \bar{30} + \bar{45}$$

$\bar{3}$ -ra.

A (hiányos) számolás.

$$\begin{array}{cccccc} \bar{4} & + & \bar{8} & + & \bar{10} & + & \bar{30} & + & \bar{45} \\ 11 + \bar{4} & & 5 + 2 + \bar{8} & & 4 + \bar{2} & & 1 + \bar{2} & & 1 \end{array}$$

Az eredmény.

Tehát $\bar{9} + \bar{40}$ -et kell hozzáadni, hogy $\bar{3}$ -at kapjunk.

Feladatok a Rhind-papiruszról.

Ellenőrzés.

$$\begin{array}{cccccccc} \bar{4}+ & \bar{8}+ & \bar{9}+ & \bar{10}+ & \bar{30}+ & \bar{40}+ & \bar{45}+ & \bar{3} \\ 11 + \bar{4} & 5 + \bar{2} + \bar{8} & 5 & 4 + \bar{2} & 1 + \bar{8} & 1 + \bar{2} & 1 & 15 \end{array}$$

Az összeg 1.

- A további részletek hiányoznak a papiruszról, de megadható egy lehetséges rekonstrukció.
- **Hangsúlyozzuk**, hogy ez csak egy **lehetséges** eljárás, semmi biztosat nem tudunk az eredeti gondolatmenetről.

Feladatok a Rhind-papiruszról.

Rekonstrukció.

- Ha a törtek közös nevezőjének a 45-öt választjuk, akkor a „számlálók” összege

•

$$(11 + \bar{4}) + (5 + \bar{2} + \bar{8}) + (4 + \bar{2}) + (1 + \bar{2}) + 1 = 23 + \bar{2} + \bar{4} + \bar{8}$$

- lenne.
- A 30-hoz még hiányzik $6 + \bar{8}$.
- Ezt 45-tel osztva kapjuk a $\bar{9} + \bar{40}$ kiegészítést.

Feladatok a Rhind-papiruszról.

Az osztás.

•

$$\begin{array}{r} 1 \quad 45 \\ / \bar{9} \quad 5 \\ / \bar{40} \quad 1 + \bar{8} \end{array}$$

- Tehát a hányados, vagyis a kiegészítés

$$\bar{9} + \bar{40}.$$

Vegyük észre.

- A korabeli egyiptomi közös nevező a legkisebb tört nevezője, de a számláló így már nem értelmezhető mai módon, hiszen gyakran nem egész. Ez őket nem zavarta.
- Igazolással még egy feladat.

Feladatok a Rhind-papiruszról.

A 33. feladat.

Egy mennyiséghez hozzáadva kétharmadát, felét és hetedét 37-et kapunk.

A számolás 1.

•

$$\begin{array}{r} 1 \quad 1 + \bar{3} + \bar{2} + \bar{7} \\ 2 \quad 4 + \bar{3} + \bar{4} + \bar{28} \quad (2 \cdot \bar{7} = \bar{4} + \bar{28}) \\ 4 \quad 9 + \bar{6} + \bar{14} \quad (\bar{3} = \bar{2} + \bar{6}) \\ 8 \quad 18 + \bar{3} + \bar{7} \\ \hline \cdot 16 \quad 36 + \bar{3} + \bar{4} + \bar{28} \\ \quad 28 \quad 10 + \bar{2} \quad 1 + \bar{2} \end{array}$$

- A $36 + \bar{3} + \bar{4} + \bar{28}$ már „nagyon közel” van a 37-hez.
- Ami hiányzik, az $\bar{3} + \bar{4} + \bar{28}$ kiegészítője 1-re.

Feladatok a Rhind-papiruszról.

A számolás 2.

- A kiegészítés a vörös kisegítő számokon alapul.
- A közös nevező azonban nem 28, hanem 42. Miért?
- Láttuk: a számlálóknak nem kell egészeknek lenniük, DE összegük már mindig egész.
- Ez 28-cal még nem, de 42-vel már teljesül.

Feladatok a Rhind-papiruszról.

A vörös számok eredete.

A szöveg alapján:

-

$$\begin{array}{r} 1 \\ \overline{3} \\ \overline{2} \\ \overline{4} \\ \overline{28} \end{array} \quad \begin{array}{r} 42 \\ 28 \\ 21 \\ 10 + \overline{2} \\ 1 + \overline{2} \end{array}$$

- A folytatás: az összeg 40, a maradék 2.
- A 40 kisegítő számok összege, és az egység 42 „kisegítő egységet” tartalmaz, tehát 2 még hiányzik.
- E 2-t úgy kapjuk, hogy az osztót, $1 + \overline{3} + \overline{2} + \overline{7}$ -et, kisegítő egységekben fejezzük ki.

Feladatok a Rhind-papiruszról.

A számolás 3.

-

$$\begin{array}{r} \overline{1} \\ \overline{3} \\ \overline{2} \\ \overline{7} \\ \text{az összeg} \end{array} \quad \begin{array}{r} 42 \\ 28 \\ 7 \\ 6 \\ 97 \end{array}$$

- Azaz az osztó 97 kisegítő egységet tartalmaz, 97-ed része egyenlő $\overline{42}$ -del.
- Már csak egy kétszeresítés kell, ami a papiruszon a következő:

$$\overline{97} \quad \overline{42} \quad 1 \\ \overline{56} + \overline{679} + \overline{776} \quad \overline{21} \quad 2$$

- A kétszeresítés a Rhind bevezető táblázatából való.

Feladatok a Rhind-papiruszról.

A végeredmény.

$$37: (1 + \overline{3} + \overline{2} + \overline{7}) = 16 + \overline{56} + \overline{679} + \overline{776}.$$

A Moszkvai papirusz.

A 14. probléma.

Az a alapélű, b fedőélű és h magasságú csonkagúla térfogata

$$V = (a^2 + ab + b^2) \cdot \frac{h}{3}.$$