
Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

1

Αλγόριθμοι Επίλυσης του κύβου 3Χ3Χ3

Σκοπός
Ο κύβος 3χ3χ3 του Ρούμπικ, γνωστός και ως V-Cube ή Magic cube δεν είναι
τυχαία στο λογότυπο του Συλλόγου Εκπαιδευτικών Χίου. Το πρόβλημα της
επίλυσης του κύβου είναι πλήρως καθορισμένο, δομημένο και επιλύσιμο,
καθώς είναι γνωστοί αρκετοί σχετικοί αλγόριθμοι. Η σχεδίαση και υλοποίηση
σε μία γλώσσα προγραμματισμού ενός προγράμματος που θα λύνει τον κύβο
είναι μια σχετικά εύκολη διαδικασία. Πώς όμως μπορείς να διδάξεις εύκολα
έναν άνθρωπο, με περιορισμένη δυνατότητα απομνημόνευσης αλλά αυξημένη
δυνατότητα αναγνώρισης προτύπων, κατανόηση του τρισδιάστατου χώρου
και διαίσθηση, να επιλύει το κύβο χωρίς φυσική επαφή αλλά με ένα φυλλάδιο
οδηγιών ;

Παρουσιάζονται τρείς αλγόριθμοι , τόσο με σαφώς καθορισμένα βήματα όσο
και με τη χρήση γενικών κατευθύνσεων, οι οποίοι έχουν αρκετά κοινά
σημεία. Σε κάθε βήμα παρουσιάζονται μέθοδοι οι οποίοι έχουν το ίδιο τελικό
αποτέλεσμα αλλά απαιτούν αριθμό κινήσεων και χρόνο αντιστρόφως
ανάλογο των αλγορίθμων που πρέπει να εφαρμοστούν άρα και να
απομνημονευτούν.

Το άρθρο απευθύνεται σε όσους επιθυμούν να μάθουν είτε απλούς είτε
προχωρημένους τρόπους επίλυσης του κύβου με σκοπό είτε απλά την
επίλυση είτε την επίλυση σε ελάχιστο χρόνο (speedcubing) . Τέλος ακόμα κι
όσοι πιστεύουν ότι η απλή απομνημόνευση αλγορίθμων αφαιρεί τη χαρά της
ανακάλυψης της λύσης μπορούν να ωφεληθούν από τη καλύτερη γνώση της
λειτουργίας του κύβου και να καταλήξουν στη δική τους λύση.

Εισαγωγή
Ο Κύβος του Ρούμπικ [1] είναι ένα τρισδιάστατο μηχανικό πάζλ. Επινοήθηκε
το 1974 από τον Ούγγρο γλύπτη και καθηγητή αρχιτεκτονικής Έρνο Ρούμπικ .
Περισσότερα από 350 εκατομμύρια κύβοι έχουν πουληθεί παγκοσμίως
κάνοντας τον το καλύτερο παιχνίδι πάζλ σε πωλήσεις παγκοσμίως. Ευρέως
θεωρείται το καλύτερο σε πωλήσεις παιχνίδι στον κόσμο.

Στην Ελλάδα κατασκευάζεται
ο V-CUBE [2] , μια ελληνική
πατέντα κατοχυρωμένη από
τον Έλληνα Μηχανικό
Παναγιώτη Βέρντη.
Πρόκειται γ ια κύβους που
παρέχουν ασφαλή και ομαλή
περιστροφή με
αναγνωρισμένη παγκόσμια
την υψηλή ποιότητα
κατασκευή τους. Θεωρητικά
έχουν τη δυνατότητα γ ια
απεριόριστο αριθμό στρωμάτων αν και πρακτικά φτάνουν μέχρι τα 11. Στην
αγορά ως τώρα ε ίναι δ ιαθέσιμοι κύβοι από 2x2x2 μέχρι 8x8x8,

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

2

Σε έναν κλασσικό κύβο
3x3x3 κάθε μία από τις έξι
έδρες καλύπτεται από
εννιά αυτοκόλλητα με έξι
χρώματα. Παραδοσιακά τα
χρώματα είναι λευκό,
κόκκινο, κ ίτρινο, πράσινο,
μπλε και πορτοκαλί. Ένας
μηχανισμός περιστροφής
επιτρέπει σε κάθε έδρα να
περιστρέφεται ανεξάρτητα
από τις άλλες, με
αποτέλεσμα να συγχέονται
τα χρώματα. Για να λυθεί το πάζλ, πρέπει κάθε έδρα του κύβου να
αποτελείται αποκλειστικά από αυτοκόλλητα του ίδιου χρώματος.

Ο κύβος αποτελείται από 26 κομμάτια από
τα οποία τα 8 είναι γωνίες, τα 12 ακμές και
τα υπόλοιπα 6 κέντρα. Παρατηρούμε ότι τα
κομμάτια καθώς περιστρέφουμε τις έδρες
αλλάζουν θέσεις αλλά όχι ε ίδος, δηλαδή μία
γωνία είναι πάντα γωνία. Επιπλέον τα
κέντρα δεν αλλάζουν καν θέση μεταξύ τους
και ορίζουν το χρώμα που πρέπει να έχει
ολόκληρη η έδρα. Το κόκκινο κέντρο είναι
απέναντι από το πορτοκαλί, το άσπρο
απέναντι από το κ ίτρινο κ.ο.κ. Στο διπλανό
σχήμα βλέπουμε ότι η κόκκινη πλευρά είναι
πάνω, η κ ίτρινη μπροστά και η μπλε δεξ ιά

Ο κύβος μπορεί να βρεθεί σε περισσότερες από 4.3x10 1 9 καταστάσεις οπότε
όπως καταλαβαίνουμε είναι μάλλον απίθανο να επιλυθεί κάνοντας τυχαίες
κ ινήσεις. Ε ίναι απαραίτητο να ακολουθήσουμε μια σαφώς καθορισμένη και
πεπερασμένη σε αριθμό ακολουθία κ ινήσεων που θα μας οδηγήσει στο
επιθυμητό αποτέλεσμα. Πρέπει λοιπόν να εφαρμόσουμε έναν αλγόριθμο. Από
την εμφάνιση του κύβου μέχρι σήμερα έχουν βρεθεί πάρα πολλοί αλγόριθμοι
επίλυσης οι οποίοι ε ίναι από εύκολοι έως πάρα πολύ δύσκολοι στην
απομνημόνευσή τους και δ ιαφοροποιούν σημαντικά τον αναγκαίο χρόνο
επίλυσης και τον αριθμό των απαιτούμενων κινήσεων.

Ο αριθμός των απαιτούμενων κινήσεων (όλες οι κ ινήσεις αναφέρονται
παρακάτω) κυμαίνεται από 40 έως 120. Πρόσφατα με την χρήση και της
υπολογιστικής δύναμης της Google αποδείχτηκε ότι 20 κ ινήσεις είναι αρκετές
γ ια οποιαδήποτε περίπτωση. Η εύρεση όμως από έναν κοινό θνητό των
συγκεκριμένων 20 κ ινήσεων είναι τόσο δύσκολη ώστε το 20 χαρακτηρίζεται
ως ο αριθμός των κινήσεων που χρειάζεται ο Θεός γ ια να επιλύσει το
κύβο[3](God’s number is 20) .

Ο απαιτούμενος χρόνος εξαρτάται από τον αριθμό των κινήσεων, την
δεξιότητα των χεριών των παιχτών (f inger tr icks) [5] και την ποιότητα
κατασκευής του κύβου. Το παγκόσμιο ρεκόρ λύσης του κύβου από άνθρωπο
είναι κάτω από 6 δευτερόλεπτα ενώ ρομπότ της Lego πρόσφατα
χρειάστηκε λιγότερο από 4 δευτερόλεπτα.

Ακμή(Edge))

Γωνία(Corner) Κέντρο(Center)

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

3

Επεξήγηση Βασικών κινήσεων
(R)IGHT (L)EFT (U)P (D)OWN (F)RONT (B)ACK

(M)IDDLE (E)QUATOR (S) TANDING

Αρχική κατάσταση

R R’ R2 r x

L L’ L2 l x’

U U’ U2 u y

D D’ D2 d y’

F F’ F2 f z

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

4

B B’ B2 b z’

M M’ M2

E E’ E2

S S’ S2

Οι κ ινήσεις γ ίνονται σύμφωνα με την κατεύθυνση των δεικτών του ρολογιού
θεωρώντας ότι βλέπουμε μπροστά μας τη πλευρά που κινούμε.

Αν η κ ίνηση ακολουθείται από τον τόνο (‘) τότε γ ίνονται με φορά
αντίστροφη των δεικτών του ρολογιού. Μερικές φορές οι αντίστροφες
κ ινήσεις συμβολίζονται με το i (inverted) . πχ. Ri αντί R’. Επίσης οι
ταυτόχρονες κ ινήσεις δύο διαδοχικών πλευρών πχ. r μερικές φορές
συμβολίζονται με το w (wide) . πχ. Rw αντί r .

Εννοείται ότι οποιαδήποτε κ ίνηση ακολουθούμενη από την αντίστροφή της,
πχ RR’, δεν επιφέρει καμία αλλαγή στον κύβο. Για να βρούμε την αντίστροφη
ακολουθία μιας ακολουθίας κ ινήσεων εκτελούμε την αντίστροφη κίνηση κάθε
κ ίνησης από την τελευταία κ ίνηση προς την πρώτη.

Αν πχ έχουμε την αρχική ακολουθία RU’RURURU’R’UR2 η αντίστροφη της θα
είναι R2U’RUR’U’R’U’R’UR’ . Με την ευκαιρία παρατηρούμε ότι η αντίστροφη
κίνηση της R2 ε ίναι η ίδια η R2 καθώς R2=R’2.

Οι αλγόριθμοι δίνονται ως μια ακολουθία από τις κ ινήσε ις που δώσαμε
παραπάνω.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

5

Σε όλες τις 3Δ παρουσιάσεις του κύβου εμφανίζονται οι
μπροστά, πάνω και δεξιά πλευρές του. Αν κάποια
κομμάτια του κύβου εμφανίζονται γκρι αυτό
σηματοδοτεί ότι ε ίναι πιθανό να έχουν οποιοδήποτε
χρώμα ή ότι δεν μας απασχολεί τη συγκεκριμένη στιγμή
τι χρώμα έχουν και θα πρέπει να εστιάσουμε τη
προσοχή μας στα υπόλοιπα κομμάτια που έχουν χρώμα.
Μικρές γραμμές χρώματος έξω από τον κύβο δείχνουν
το χρώμα που θα πρέπει να έχουν κομμάτια στη μη ορατή πίσω ή
αριστερή πλευρά του κύβου.

Σε όλες τις 2Δ παρουσιάσεις εμφανίζεται ο κύβος
όπως πρέπει να φαίνεται από πάνω με
προσανατολισμό όπως φαίνεται δίπλα.

Παρακάτω παρουσιάζονται συνοπτικά τα βήματα
που πρέπει να ακολουθήσουμε γ ια να εφαρμόσουμε
μερικούς από τους αλγόριθμους επίλυσης του
κύβου. Συγκεκριμένα παρουσιάζονται οι αλγόριθμοι
που επιλύουν τον κύβο σε επίπεδα

 Για κάθε βήμα σημειώνεται το επίπεδο δυσκολίας Δ
(Δ1 εύκολο, Δ3 πολύ δύσκολο) και ο αριθμός των αλγορίθμων που πρέπει να
απομνημονευτούν (πχ Α3 σημαίνει ότι πρέπει να απομνημευτούν 3
αλγόριθμοι)

Αλγόριθμοι επίλυσης κύβου

BHMA 1-Δημιουργία σταυρού 1ου επιπέδου

BHMA 2 Ολοκλήρωση 2 πρώτων επιπέδων (F2L – First 2 Layers)

A ΤΡΟΠΟΣ-ΕΥΚΟΛΟΣ

Α1 Τοποθέτηση γωνιών 1ου επιπέδου Δ1Α3

Α2 Τοποθέτηση ακμών 1ου επιπέδουΔ1Α2

Β ΤΡΟΠΟΣ - ΜΕΤΡΙΟΣ

Ταυτόχρονη τοποθέτηση γωνιών και ακμών intuit ive F2L Α2

ΒΗΜΑ 3 – Ολοκλήρωση 3ΟΥ επιπέδου

Α ΜΕΘΟΔΟΣ – Πρώτα προσανατολισμός 3 ο υ επιπέδου

(OLL -Orient Last Layer)
ΒΗΜΑ 1ο Προσανατολισμός 3 ο υ επιπέδου

Α.1 Ολοκλήρωση σταυρού 3ου επιπέδου Δ1Α2

Α2 Ολοκλήρωση προσανατολισμού

A’ ΤΡΟΠΟΣ � ΕΥΚΟΛΟΣ Δ1Α1

Επάνω

Δεξιά

Μπροστά

Μπροστά

Δεξιά

Επάνω

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

6

Β ΤΡΟΠΟΣ � ΜΕΤΡΙΟΣ Δ2Α7

(2 LOOK OLL - 2 LOOK ORIENT LAST LAYER)

Γ’ ΤΡΟΠΟΣ � ΔΥΣΚΟΛΟΣ Δ3Α57

Άμεσος Προσανατολισμός 3ου επιπέδου

(1-LOOK OLL - ONE LOOK ORIENT LAST LAYER)

ΒΗΜΑ 2ο Μεταθέσεις 3 ο υ επιπέδου

(PLL-PERMUTE LAST LAYER)

A ΤΡΟΠΟΣ – ΕΥΚΟΛΟΣ

Α.1 Μεταθέσεις γωνιών Δ1Α1

Α.2 Μεταθέσεις ακμών Δ1Α1

Β ΤΡΟΠΟΣ – ΔΥΣΚΟΛΟΣ Δ3Α14

Ταυτόχρονα Μεταθέσεις Ακμών Και Γωνιών 3 ο υ
επιπέδου

(1-LOOK PLL - ONE LOOK PERMUTE LAST LAYER)

Β ΜΕΘΟΔΟΣ – Πρώτα τοποθέτηση ακμών 3 ο υ επιπέδου
ΒΗΜΑ 1ο – Τοποθέτηση ακμών Δ1Α1

ΒΗΜΑ 2ο – Τοποθέτηση γωνιών Δ1Α4

ΒΗΜΑ 3ο – Προσανατολισμός γωνιών Δ1Α1

Γ ΜΕΘΟΔΟΣ – Πρώτα τοποθέτηση γωνιών 3 ο υ επιπέδου
Βημα 1 ο - Τοποθέτηση γωνιών στη σωστή θέση

1η Μέθοδος - 1 γωνία σε σωστή θέση Δ1Α4

2η Μέθοδος - 2 γωνίες σε σωστή θέση Δ1Α2

Βημα 2 ο – Προσανατολισμός γωνιών Δ1Α1

Βημα 3 ο – Τοποθέτηση ακμών στη σωστή θέση Δ1Α4

Βημα 4 ο – Προσανατολισμός ακμών Δ1Α2

Στο διάγραμμα που ακολουθεί γ ίνεται προσπάθεια να εμφανιστούν οι
διαδρομές που θα πρέπει να ακολουθήσουμε γ ια να εφαρμόσουμε τις
μεθόδους που αναφέρονται παραπάνω για την επίλυση του κύβου. Καλό θα
ήταν οι αρχάριοι να ξεκινήσουν ακολουθώντας τις ευκολότερες διαδρομές κ ι
έπειτα να προχωρήσουν στις δυσκολότερες και ταχύτερες.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

7

Δημιουργία σταυρού 1 ο υ επιπέδου

Ολοκλήρωση 2 πρώτων επιπέδωνε (F2L � Fir st 2 Layers)

Τοποθέτηση γωνιών
1ου επιπέδου Δ1Α3

Τοποθέτηση ακμών
1ου επιπέδου Δ1Α2

Ταυτόχρονη
τοποθέτηση
γωνιών και ακμών

Δ3Α42 ή

Δ2 intuitive F2L

Δύσκολος γ ια
επαγγελματίες
speedcubers
(1LOOK OLL)

Δ3Α57

Προσανατολισμός 3 ο υ επιπέδου (OLL -Orient Last Layer)

Ολοκλήρωση
σταυρού 3 ο υ
επιπέδουΔ1Α2

Προσανατολισμός
γωνιών Εύκολος
Δ1Α1

Προσανατολισμός
γωνιών Μέτριος(2
LOOK OLL) Δ2Α7

Μεταθέσεις 3 ο υ επιπέδου PLL Πρώτα ακμές Πρώτα γωνίες

2 LOOK
PLL

Πρώτα
μετάθεση
γωνιών
μετά
ακμών
Δ1Α3

Μετάθεση
ακμών
Δ1Α1

1 LOOK PLL
Ταυτόχρονα
μετάθεση
γωνιών και
ακμών Δ3Α14

Μετάθεση
ακμών
Δ2Α4

Μετάθεση
γωνιών
Δ1Α3

Μετάθεση
γωνιών
Δ1Α3

 Αλγόριθμοι επίλυσης κύβου

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

8

Αλγόριθμοι επίλυσης κύβου κατά επίπεδα

BHMA 1-Δημιουργία σταυρού 1ου επιπέδου
Το πρώτο βήμα, κοινό σε πάρα
πολλούς αλγόριθμους επίλυσης,
απαιτεί την δημιουργία ενός
σταυρού ίδ ιου χρώματος όπου
κάθε ακμή του πάνω επιπέδου
θα έχει το ίδιο χρώμα με το
αντίστοιχο κεντρικό τετράγωνο
των πλαϊνών πλευρών όπως
φαίνεται στα σχήματα δίπλα.
Γενικά η διαδικασία είναι πολύ εύκολη επειδή βρισκόμαστε ακόμα στην αρχή
της επίλυσης και λ ίγα κομμάτια βρίσκονται στη θέση τους. Χρειάζονται το
πολύ 7-8 κ ινήσεις γ ια την ολοκλήρωση του σταυρού ενώ μπορείτε να
ξεκινήσετε από οποιοδήποτε χρώμα. Οι έμπειροι παίκτες επιλέγουν , κατά τη
διάρκεια του ελέγχου του κύβου πριν την έναρξη της επίλυσης, το χρώμα
που απαιτεί τις λ ιγότερες κ ινήσεις . Αν είστε αρχάριος ή μέσος παίκτης είναι
καλύτερα να επιλέγετε πάντα το ίδιο χρώμα (εδώ το άσπρο) γ ιατί αυτό
κάνει πολύ ευκολότερη την αναγνώριση προτύπων κα την εφαρμογή
αλγορίθμων κατά τα επόμενα βήματα της επίλυσης.

Παρακάτω δίνονται μερικές περιπτώσε ις κα ι οι αναγκαίες κ ινήσεις . Ίσως
θεωρήσουμε ότι κάποιες κ ινήσεις δεν είναι αναγκαίες αλλά αυτό δεν ισχύει
γ ιατί εξασφαλίζουν ότι τυχόν άλλες ακμές που ήταν ήδη στη θέση τους θα
παραμείνουν εκεί.

F2

DRF’R

U’RU

R’U2RU2

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

9

R’UF’U’

R’U’RUR

TIP: Όταν εξοικειωθείτε με το κύβο ε ίναι καλύτερα να φτιάχνετε το σταυρό
στο κάτω επίπεδο, ώστε να είναι έτοιμος για τα επόμενα στάδια της
επίλυσης χωρίς να χρειάζεται περ ιστροφή.

BHMA 2 ΟΛΟΚΛΗΡΩΣΗ 2 ΠΡΩΤΩΝ ΕΠΙΠΕΔΩΝ

(F2L – FIRST 2 LAYERS)

A ΤΡΟΠΟΣ-ΕΥΚΟΛΟΣ

Α1 Τοποθέτηση γωνιών 1ου επιπέδου
Έχοντας το σταυρό που φτιάξαμε στο προηγούμενο
βήμα στο κατώτατο επίπεδο, φέρνουμε μ ία γωνία
πάνω από τη θέση στην οποία πρέπει να μπει. Θα
βρεθούμε σε μια από τις τρεις παρακάτω
περιπτώσεις. Σε περίπτωση που η γωνία που
αναζητάμε βρίσκεται στο κάτω επίπεδο, όπως
φαίνεται δίπλα, τη μεταφέρουμε στο πάνω επίπεδο
με RU’R’ ή F’U’F

URU’R’ U’F’UF

RU2R’U’

και θα βρεθούμε σε μια
από τις δύο προη-
γούμενες περιπτώσεις

Εφαρμόζοντας τον αντίστοιχο αλγόριθμο η γωνία θα
μπει στη θέση της.
Εφαρμόζουμε τους ίδιους αλγορίθμους δ ιαδοχικά και
γ ια τις υπόλοιπες τρε ις γωνίες

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

10

Α2 Τοποθέτηση ακμών 1ου επιπέδου
Μετά την τοποθέτηση των γωνιών του 1 ο υ επιπέδου θα βάλουμε στη θέση
τους τις ακμές του 2 ο υ επιπέδου. Για γ ίνει αυτό περιστρέφουμε το ανώτατο
επίπεδο μέχρι να εμφανιστεί ένα ομοιόχρωμο ανάποδο Τ (κόκκινο ανάποδο Τ
εμφανίζεται στις δύο αριστερές εικόνες παρακάτω) και εκτελούμε τους
αντίστοιχους αλγορίθμους, ανάλογα με το αν θέλουμε η ακμή να τοποθετηθεί
στην αριστερή ή στη δεξ ιά γωνία του Τ .

U’L’ULUFU’F’

URU’R’U’F’UF

Αν μια από τις ακμές που αναζητούμε δεν βρίσκεται στο πάνω επίπεδο αλλά
σε λάθος θέση στο μεσαίο επίπεδο τότε εφαρμόζουμε έναν από τους
παραπάνω αλγορίθμους γ ια να τοποθετήσουμε μια άλλη ακμή στη θέση της
(κατά προτίμηση την ακμή που ανήκει σε αυτή τη θέση) και να την
μεταφέρουμε στο πάνω επίπεδο, οπότε και μπορούμε πλέον να
εφαρμόσουμε έναν από τους παραπάνω αλγορίθμους.

TIP Οι αλγόριθμοι που αναφέραμε μέχρι αυτό το σημείο ε ίναι αρκετοί για να
φέρουμε μια έδρας του κύβου σε όποια μορφή θέλουμε (εί τε ενιαίο χρώμα
είτε κάποιο άλλο σχέδιο) . Αυτό αρκεί αν θέλουμε να ασχοληθούμε με την
κατασκευή μωσαϊκού [4] από κύβους. (rubikism - cube mosaic)

Β ΤΡΟΠΟΣ - ΜΕΤΡΙΟΣ

Ταυτόχρονη τοποθέτηση γωνιών και ακμών

(Μια ιστορία κυνηγιού - Hunting Story intuit ive F2L)

Είναι δυνατό να τοποθετούμε ταυτόχρονα κάθε γωνία και την αντίστοιχη
ακμή στη θέση τους, μειώνοντας τον αναγκαίο χρόνο και κ ινήσεις. Υπάρχουν
41 διαφορετικοί αλγόριθμοι που επιτυγχάνουν την ταυτόχρονη τοποθέτηση
ανάλογα με τις θέσεις της γωνίας και της ακμής. Οι αλγόριθμοι αυτοί είναι
διαθέσιμοι στο δ ιαδίκτυο[5][6] [7] αλλά ευτυχώς δεν είναι απαραίτητο να
τους μάθουμε. Με λ ίγη εξάσκηση, διαίσθηση και ακολουθώντας την ιστορία
του RiDo[8] «Hunting Story for F2L» μπορούμε να έχουμε τα ίδια
αποτελέσματα με λιγότερη απομνημόνευση. Η διαδικασία είναι γνωστή και
ως intuitive F2L.
Όπως φαίνεται παρακάτω, προσπαθούμε να ενώσουμε τη γωνία με την
αντίστοιχη ακμή στο πάνω επίπεδο και να τις τοποθετήσουμε μαζί στη θέση
τους με τις αντίστο ιχες κ ινήσεις, ανάλογα με την περίπτωση.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

11

TIP Η εισαγωγή στη θέση θυμίζει παρκάρισμα αυτοκινήτου. Το αυτοκίνητο
προσπερνάει τη θέση και επιστρέφει σε αυτήν με όπισθεν

URU’R’ U’F’UF ΑΠΟΤΕΛΕΣΜΑ

Για να ενώσουμε τα δυο κομμάτια θα πρέπει να είναι και τα δύο στο πάνω
επίπεδο. Θεωρούμε ότι η γωνία είναι ο κυνηγός και η ακμή το θήραμα.
Ανάλογα με τον προσανατολισμό τους θα έχουμε μία από τις παρακάτω
τρεις περ ιπτώσε ις στις οποίες γ ια ευκολία δ ίνουμε κ ι ένα όνομα ζώου.

ΚΡΟΚΟΔΕΙΛΟΣ ΑΕΤΟΣ ΤΙΓΡΗ

Το θήραμα κι ο κυνηγός
δείχνουν προς τα πάνω

το ίδ ιο χρώμα(εδώ
μπλε)

Ο κυνηγός «κοιτάζει»
προς τα πάνω, δηλαδή
το άσπρο χρώμα είναι

πάνω.

Το θήραμα κι ο κυνηγός
δείχνουν προς τα πάνω
διαφορετικό χρώμα(εδώ

μπλε το θήραμα,
κόκκινο ο κυνηγός)

Ας δούμε πώς πιάνει ο κάθε κυνηγός το θήραμα του

ΚΡΟΚΟΔΕΙΛΟΣ

Ο κροκόδειλος περιμένει
κοντά στη φωλιά του.

Προσπαθεί να
πλησιάσει το θήραμα

αλλά αυτό
απομακρύνεται.

Ο κροκόδειλος βουτάει,
κρύβεται και περιμένει

Το θήραμα μη

βλέποντας τον
κροκόδειλο κυκλοφορεί

ελεύθερα στο πάνω
επίπεδο.

Όταν το θήραμα βρεθεί
στη κατάλληλη θέση ο
κροκόδειλος ανεβαίνει

και το πιάνει.

Ο κροκόδειλος τραβάει
το θήραμα στη φωλιά

του

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

12

ΑΕΤΟΣ

Το θήραμα βρίσκεται
κοντά στη φωλιά

Βλέπει τον αετό και
κρύβεται μακριά από

τη φωλιά του

Ο αετός πετάει
ελεύθερα στο πάνω

επίπεδο μέχρι να
φτάσει πάνω από το

θήραμα.

τότε αρπάζει το θήραμα και το μεταφέρει στη
φωλιά του.

Τέλος

ΤΙΓΡΗ

Η τίγρη βρισκεται
κοντά στη φωλιά

της.

Πηδάει κ ι
αρπάζει το

θήραμά της.

Το τραβάει προς
τη φωλιά

Τέλος

Οι παραπάνω τρεις περιπτώσεις είναι οι ιδανικές αλλά τις περισσότερες
φορές δεν εμφανίζονται μόνες τους αλλά πρέπει να τις δημιουργήσουμε. Η
διαδικασία δεν είναι δύσκολη και το μόνο που χρειάζεται είναι να έχουμε ως
σκοπό να καταλήξουμε σε μία από τις τρεις περιπτώσε ις (κροκόδειλος,
αετός, τίγρης) . Ακολουθούν μερικά παραδείγματα.

Τίγρη σε λάθος θέση δε μπορεί να πιάσει το θήραμα

Λάθος θέση Η τίγρη κρυβεται Το θήραμα

απομακρύνεται
και η τίγρη

Σωστή θέση

ίδιο
χρώμα

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

13

ξαναβγαίνει

Κυνηγός-θήραμα σε λάθος γειτονική θέση

Λάθος θέση Περιστρεφουμε

γ ια να κρυφτεί το
θήραμα

Απομακρύνουμε
τον κυνηγό

Επαναφέρουμε
το θήραμα.
Περίπτωση

αετού

Λάθος θέση Απομακρύνουμε

τον κυνηγό.
Περιστρέφουμε

κυνηγό και
θήραμα.

Επαναφέρουμε
τη φωλιά.

Περίπτωση
αετού

Κυνηγός στη φωλιά μόνος του

Λάθος θέση Ο κυνηγός

βγαίνει από τη
φωλιά.

Απομακρύνουμε
κυνηγό και

θήραμα.

Επαναφέρουμε
τη φωλιά και

περιστρέφουμε.
Περίπτωση

τίγρης.

Θήραμα στη φωλιά μόνο του

Λάθος θέση Το θήραμα

βγαίνει από τη
φωλιά.

Επαναφέρουμε τη
φωλιά.

Περιστρέφουμε .
Περίπτωση

κροκόδειλου.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

14

ΒΗΜΑ 3 – ΟΛΟΚΛΗΡΩΣΗ 3ΟΥ ΕΠΙΠΕΔΟΥ

Α ΜΕΘΟΔΟΣ – Πρώτα Προσανατολισμός 3ου επιπέδου

(OLL -Orient Last Layer)

ΕΥΚΟΛΗ ΜΕΘΟΔΟΣ

Α.1 Ολοκλήρωση σταυρού 3ου επιπέδου
Όταν τελειώσουμε με τα δύο επίπεδο θα βρεθούμε οπωσδήποτε σε μία από
τις 4 καταστάσεις που φαίνονται παρακάτω σημειώνοντας ότι δεν
ασχολούμαστε καθόλου με τις γωνίες αλλά ελέγχουμε μόνο τις ακμές του
πάνω επιπέδου

ΚΑΤΑΣΤΑΣΗ 1 ΚΑΤΑΣΤΑΣΗ 2 ΚΑΤΑΣΤΑΣΗ 3 ΚΑΤΑΣΤΑΣΗ 4

ΠΡΟΟ ΡΙΣΜ ΟΣ

Κρατάμε το κύβο έτσι ώστε να
ταιριάζει σε μια από τις παραπάνω
περιπτώσεις και εφαρμόζουμε τους
παρακάτω αλγορίθμους σύμφωνα με
τον πίνακα δίπλα με σκοπό να
καταλήξουμε στην κατάσταση 4. Στη
χειρότερη περίπτωση θα χρειαστεί
να εφαρμόσουμε και τους 2

Αλγόριθμος 1 : FURU’R’F’

Αλγόριθμος 2 : FRUR’U’F’

Tip. Μπορούμε να χρησιμοποιούμε αποκλειστ ικά τον 2 ο αλγόριθμο αλλά τότε
θα πρέπει να τον επαναλάβουμε 1-3 φορές τοποθετώντας το κύβο στη
σωστή του θέση μετά από κάθε επανάληψη

Α2 Ολοκλήρωση προσανατολισμού

Έχοντας φτιάξει το σταυρό του 3 ο υ επιπέδου θα
περιστρέψουμε τ ις γωνίες έτσι ώστε το 3 ο επίπεδο να
αποκτήσει ενιαίο χρώμα όπως φαίνεται δ ίπλα.

Αρχική
Κατάσταση

Τελική Κατάσταση
FUR

U’R’F’
FRU

R’U’F’
1 2 3
2 4 3
3 2 4
4 3 2

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

15

A’ ΤΡΟΠΟΣ � ΕΥΚΟΛΟΣ ΓΙΑ ΑΡΧΑΡΙΟΥΣ

Μετράμε πόσες γωνίες ε ίναι ήδη γυρισμένες σωστά. Ο αριθμός αυτός, έστω
Ν, θα είναι 0,1 ή 2.Γυρνάμε τον κύβο ελέγχοντας ώστε η κίτρινη πλευρά της
μπροστά αριστερής γωνίας να είναι αριστερά αν Ν=0, πάνω αν Ν=1ή
μπροστά αν Ν=2 όπως φαίνεται στα σχήματα παρακάτω

Ν=0 Ν=1 Ν=2

Εφαρμόζουμε 1-3 φορές τον αλγόριθμο RUR’URU2R’ φροντίζοντας μετά από
κάθε επανάληψη να μετράμε ξανά πόσες γωνίες είναι σωστά γυρισμένες και
να περιστρέφουμε τον κύβο ελέγχοντας ώστε η κίτρινη πλευρά της
μπροστά αριστερής γωνία να είναι στη σωστή θέση.

TIP Γ ια να μάθουμε εύκολα τον αλγόριθμο ακολουθούμε τις κινήσεις της
μπροστά δεξιάς γωνίας και παρατηρούμε πώς βγαίνει από τη θέση της, κάνει
μια βόλτα στο πάνω επίπεδο και ξαναμπαίνει στη θέση της.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

16

Β ΤΡΟΠΟΣ � ΜΕΤΡΙΟΣ ΓΙΑ ΜΕΣΟΥΣ ΠΑΙΧΤΕΣ (2 LOOK OLL -2 LOOK ORIENT
LAST LAYER)

Έχοντας φτιάξει το σταυρό του 3 ο υ επιπέδου ο κύβος θα βρίσκεται σε μια
από τις παρακάτω 7 περιπτώσεις, γ ια κάθε μία δίνεται ο αντίστοιχος
αλγόριθμος[5][8] που θα προσανατολίσει το 3 ο επίπεδο.

Sune
Σουηδικό Όνομα

Anti-Sune
Αντίστροφο του
προηγούμενου

Symmetry Cross
Συμμετρικός

Σταυρός

Non Symmetry
Cross

Mη Συμμετρικός
Σταυρός

RUR’U
RU2R’

RU2R’U’
RU’R’

F
RUR'U'
RUR'U'
RUR'U'

F'

RU2
R2U'R2U’R2

U2R

Chameleon

Χαμαιλέοντας
Bow-Tie

Παπιγιόν
Headlights
Προβολείς

rUR’U’r ’
FRF’

F ’rUR’U’
r ’FR

R2DR'U2
RD'R'U2R'

TIP: Ο Σουηδός Lars Petrus , εφευρέτης της ομώνυμης μεθόδου [10], έδωσε σε
κάθε μία από τις παραπάνω περιπτώσεις ένα σουηδικό ανδρικό όνομα. Το
Sune χρησιμοποιείται ακόμα.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

17

Γ’ ΤΡΟΠΟΣ – ΔΥΣΚΟΛΟΣ ΓΙΑ ΕΠΑΓΓΕΛΜΑΤΙΕΣ SPEEDCUBERS

Άμεσος Προσανατολισμός 3 ο υ επιπέδου

 (1-LOOK OLL - ONE LOOK ORIENT LAST LAYER)
Ο τρόπος αυτός ανακαλύφθηκε από την Jessica Fr idich[11][12] και είναι ο
αυτός που χρησιμοποιούν οι περισσότεροι παίχτες σε διαγωνισμούς. Μειώνει
τον απαιτούμενο αριθμό των κινήσεων και φυσικά τον απαιτούμενο χρόνο
αλλά απαιτεί την εκμάθηση 57 διαφορετικών αλγορίθμων[5][6] [7] . Από
αυτούς τους αλγορίθμους μερικούς τους γνωρίζουμε ήδη από τους
προηγούμενους τρόπους OLL ενώ υπάρχουν και αρκετοί συμμετρικοί ή
αντίστροφοι αλγόριθμοι .

ΟΛΕΣ ΟΙ ΑΚΜΕΣ ΣΩΣΤΑ ΓΥΡΙΣΜΕΝΕΣ (2 LOOK PLL)

Anti-Sune Sune
Συμμετρικός

Σταυρός
Mη Συμμετρικός

Σταυρός

RU2R'U'RU'R' RUR'URU2R'
FRUR'U'
RUR'U'

RUR'U'F'

RU2
R2U'R2U'R2

U2R
Χαμαιλέοντας Παπιγιόν Προβολείς

rUR'U'r '
FRF'

F'rUR'U'
r 'FR

R2DR'U2
RD'R'U2R'

 ΚΑΜΙΑ ΑΚΜΗ ΣΩΣΤΑ ΓΥΡΙΣΜΕΝΗ

ΤΕΛΕΙΕΣ

FRUR'U'

S'
RUR'U'f '

RU2R2
FRF'
U2R'
FRF'

fRUR'U'f'
U

FRUR'U'F’

fRUR'U'f '
U'

FRUR'U'F'

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

18

FRUR'UF'

y 'U2
R'FRF'

MU
RUR'U'

M'R'FRF'

RUR'U
R'FRF'U2

R'FRF'

MU
RUR'U'

M2URU'r'

ΔΥΟ ΑΚΜΕΣ ΣΩΣΤΑ ΓΥΡΙΣΜΕΝΕΣ
ΓΩΝΙΕΣ

F
RUR'U'
RUR'U'

F'

R'FR2
B'R2
F'R2
BR'

l 'U'LU'
L 'ULU'
L 'U2l

rU
R'URU'
R'URU

Ur'

F'
L 'U'LU
L'U'LU

F

R'FR'F'
R2U2

B’RBR’

ΓΡΑΜΜΕΣ

RU2R2

U'RU' R'U2
FRF'

RUR'U
Rd'

RU'R'F '

l
FUF’U’
FUF’U’

l ’

fRUR'U'
S’RUR'U'
RUR'U'

F'

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

19

ΓΡΑΜΜΑΤΑ Τ Γ Ζ

FRU
R'U'F'

RUR'U'
R'FRF'

Ή y2 L’U’L FUF L ’UL

l 'U'
MU'LUl'

Ul

rU
MUR'U'r

U'r '

FURU'R2

F'RURU'R'

R'FRU
R'F'R
FU'F'

R'FRU
R'U'
F'UR

RB'
R'U'RU
BU'R'

ΚΕΡΑΥΝΟΙ

rUR'U
R'FRF'
RU2r'

r '
U'RU'R'U2

r

R
UR'URU2

r'

FRUR'U'
F'UF

RUR'U'F'

RUR'U'RU'

R'F'U'
FRUR'

R'FRF'
R'FRF'

RUR'U'RUR'

RUR'URU2
R'F

RUR'U'F'

R2U
R'B'RU'

R2URBR'

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

20

ΤΕΤΡΑΓΩΝΑ-ΠΙ

R'U'FU
RU'R'F 'R

L’U’L F U2 F L ’UL
Ή yFURU’R’F’

f 'L 'U'LUf
‘Η y2F’U’L’ULF

RUB'
U'R'UR

BR'

r 'U2
RUR'

Ur

rU2
R'U'RU'

r '

RUR2U'
R'FR

URU'F'

R'U'R'
FRF'UR

ΨΑΡΙΑ

RUR'U'
R'FR2

UR'U'F'

RUR'U
R'FRF'
RU2R'

y2
FRU'R'

U'
RUR'F'

Ή L’U’L F U’ F L ’UL

RU2R2
FRF'

RU2R'

ΠΟΥΛΙΑ

RUR'U

RU'R'U'
R'FRF'

L 'U'LU'
L 'ULU
LF'L'F

M'UM
U2

M'UM

RUR'U'
M'

URU'r'

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

21

ΜΕΤΑΘΕΣΕΙΣ 3ΟΥ ΕΠΙΠΕΔΟΥ (PLL-PERMUTE LAST LAYER)

A ΤΡΟΠΟΣ – ΕΥΚΟΛΟΣ

Α.1 ΜΕΤΑΘΕΣΕΙΣ ΓΩΝΙΩΝ
Περιστρέφουμε το πάνω επίπεδο προσπαθώντας να
τοποθετήσουμε τις γωνίες στη σωστή τους θέση. Αν
μπουν όλες οι γωνίες στη θέση τους όπως φαίνεται
δίπλα, τότε τελειώσαμε και προχωράμε στο επόμενο
βήμα.

Αν μπουν δύο γειτονικές γωνίες στη θέση τους τότε
περιστρέφουμε το κύβο ώστε να μεταφερθούν στη
πίσω πλευρά και εφαρμόζουμε τον αλγόριθμο δίπλα, ο
οποίος θα αντιμεταθέσει τις δύο μπροστινές γωνίες

Αν καταφέρουμε να βάλουμε μόνο μία γωνία στη θέση
της ή 2 διαγώνιες τότε εφαρμόζουμε τον
αλγόριθμο δίπλα μια φορά, επανεξετάζουμε τις
γωνίες περιστρέφουμε τον κύβο όπως παραπάνω
και εφαρμόζουμε ξανά τον αλγόριθμο.

Α.2 ΜΕΤΑΘΕΣΕΙΣ ΑΚΜΩΝ
Μετά την τοποθέτηση των γωνιών στη σωστή θέση θα πρέπει να
τοποθετηθούν οι ακμές. Αν ο κύβος δεν είναι ήδη φτιαγμένος θα βρεθούμε σε
μία από τις παρακάτω τέσσερεις περιπτώσεις . οπότε εφαρμόζουμε τον
αντίστοιχο αλγόριθμο και τελειώσαμε.

Αριστερόστροφη περιστροφή Δεξιόστροφη περιστροφή

F2U’R’LF2L’RU’F2

Ή RU’RURURU’R’UR2
F2UR’LF2L’RUF2

Ή R2U’RUR’U’R’U’R’UR’
Αντιμετάθεση απέναντι ακμών Αντιμετάθεση γειτονικών ακμών

M2UM2U2M2U M2 UM2UM'U2M2U2M'U2

TIP Δεν είναι απαραίτητο να μάθουμε όλους τους παραπάνω αλγορίθμους.
Αρκεί ένας από τους δύο πρώτους. Απλά θα πρέπει να τον εφαρμόσουμε 1 -2
φορές

R’FR’B2RF’R’B2R2U’

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

22

Β ΤΡΟΠΟΣ –ΔΥΣΚΟΛΟΣ ΓΙΑ ΕΠΑΓΓΕΛΜΑΤΙΕΣ SPEEDCUBERS

Ταυτόχρονα Μεταθέσεις Ακμών Και Γωνιών 3 ο υ επιπέδου

 (1-LOOK PLL - ONE LOOK PERMUTE LAST LAYER)
Ο τρόπος αυτός ανακαλύφθηκε από την Jessica Fr idich και είναι ο αυτός που
χρησιμοποιούν οι περισσότεροι παίχτες σε διαγωνισμούς. Μειώνε ι τον
απαιτούμενο αριθμό των κινήσεων και φυσικά τον απαιτούμενο χρόνο αλλά
απαιτεί την εκμάθηση 21 διαφορετικών αλγορίθμων[4][5][6] . Κάποιοι μας
είναι ήδη γνωστοί .

Μεταθέσεις μόνο ακμών

F2U’R’LF2L’RU’F2

Ή
RU’RURURU’R’UR2

F2UR’LF2L’RUF2
Ή

R2U’RUR’U’R’U’R’UR’

M2 U M2 U M' U2
M2 U2 M' U2

M2UM2U2M2UM2

Μεταθέσεις μόνο γωνιών

l' U R' D2

R U' R'
D2 R2

l U' R D2
 R' U R
D2 R2

 x' R U' R'
D R U R'
 D' R U R'

 D R U' R' D'

Μεταθέσεις δύο γειτονικών γωνιών και δύο ακμών

R U R' U'
R' F R2 U'

R' U' R U R' F'

R' U2 R' d'
R' F'

R2 U' R' U
R' F R U' F

B2 L U L'
B2

R D'R D
 R2

y'
R' U L'

U2 R U' R' U2
R L U'

 Ή R U R' F'
R U R' U'

R' F R2 U' R' U'

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

23

U'B'U2B
 U'R'F R
B'R'F'R

U'B

L U2'
L' U2'L F'
L' U' L U
L F L2' U

Ή R' U2
R U2 R' F
R U R' U'

 R' F' R2 U'

Μεταθέσεις δύο διαγώνιων γωνιών και δύο ακμών

R' U R' d'
R' F' R2 U'

R' U R' F R F

F R U' R' U'
R U R' F'
R U R' U'
R' F R F'

R' U L' U2
R U' L

R' U L' U2
R U' L U'

LU'RU2
L'U R'L
U'R U2
L'UR'U

Μεταθέσεις τριών γωνιών και τριών ακμών

R2 u

 R' U R' U'
R u' R2
 F' U F

R U R'
y' R2 u'

R U' R' U
R' u R2

L' U' L
 y' R2 u

R' U R U'
R u’ R2

R2 u'
 R U' R U
R' u R2
B U' B'

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

24

Β ΜΕΘΟΔΟΣ � Πρώτα τοποθέτηση ακμών 3ου επίπεδου

ΒΗΜΑ 1ο – Τοποθέτηση ακμών

Ο κύβος θα πρέπει να βρίσκεται στην κατάσταση που
φαίνεται δίπλα δηλαδή θα πρέπει να έχουν ολοκληρωθεί τα
δύο πρώτα επίπεδα και να έχει σχηματιστεί ο σταυρός του
3 ο υ επιπέδου. Τότε περιστρέφουμε το πάνω επίπεδο
προσπαθώντας να τοποθετήσουμε και τις ακμές στη θέση
τους.

1 ακμή στη θέση της
Αν μόνο μία ακμή μπορεί να μπει στη θέση της, τότε τη φέρνουμε στη
μπροστά πλευρά και εφαρμόζουμε μια φορά όποιον από τους παρακάτω
δύο αλγορίθμους χρειάζεται ή οποιοδήποτε από τους δύο δύο φορές

Αριστερόστροφη περιστροφή Δεξιόστροφη περιστροφή

RUR’URU2R’ RU2R’U’RU’R’

2 ακμές στη θέση τους
Αν δύο ακμές μπορούν να μπουν στη θέση τους, αυτές θα είναι είτε δίπλα η
μία στην άλλη είτε απέναντι όπως φαίνεται παρακάτω

Απέναντι Διπλανές

RU2R’U’RU’R’
U

RU2R’U’RU’R’
RU2R’U’RU’R’ U’

4 ακμές στη θέση τους

Όταν ο κύβος είναι όπως φαίνεται δίπλα είμαστε έτοιμοι γ ια
το επόμενο βήμα

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

25

ΒΗΜΑ 2ο – Τοποθέτηση γωνιών

Μετά την ολοκλήρωση του σταυρού θα πρέπει να τοποθετήσουμε τις γωνίες
στη σωστή τους θέση χωρίς να μας ενδιαφέρει ο σωστός τους
προσανατολισμός. Εφαρμόζουμε έναν από τους τέσσερε ις παρακάτω
αλγορίθμους οι οποίοι αντιμεταθέτουν 3 γωνίες αφήνοντας την 4η
αμετακίνητη

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Δεξιόστροφα

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Αριστερόστροφα

UR’U’LURU’L’ U’LUR’U’L ’UR

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Αριστερόστροφα

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Δεξιόστροφα

LUR’U’LURU’

(Αντίστροφος του επάνω)
R’U’LURU’L’U

(Αντίστροφος του επάνω)

Αν καμία γωνία δεν βρίσκεται στη θέση της έτσι ώστε να την
«προστατέψουμε» τοποθετώντας την πίσω δεξιά ή αριστερά , τότε
εφαρμόζουμε οποιοδήποτε από τους αλγορίθμους και μία γωνία σίγουρα θα
βρεθεί στη θέση της οπότε και ξαναπροσπαθούμε όπως παραπάνω.

TIP Οι παραπάνω αλγόριθμοι είναι εύκολοι αν παρατηρήσουμε ότι το πάνω
επίπεδο περ ιστρέφεται εναλλάξ δεξιόστροφα-αριστερόστροφα ενώ οι
πλαϊνές πλευρές με τη σειρά «κατεβαίνουν - ανεβαίνουν».

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

26

ΒΗΜΑ 3ο � Προσανατολισμός γωνιών

Μετά την τοποθέτηση των γωνιών στη σωστή τους θέση
θα παρατηρήσουμε ότι 4,2 ή καμία δεν είναι σωστά
προσανατολισμένη. Περιστρέφουμε το κύβο μέχρις ότου
μία από τις μη προσανατολισμένες γωνίες να βρεθεί
μπροστά δεξιά όπως φαίνεται δ ίπλα

Εφαρμόζουμε 2 ή 4 φορές τον αλγόριθμο R’DRD’ μέχρι η
γωνία να μπει σωστά προσανατολισμένη στο πάνω
επίπεδο όπως φαίνεται δίπλα. Ο κύβος θα έχει
ανακατευτεί αρκετά αλλά γρήγορα θα διορθωθεί. Προσοχή
να μην ξεχάσουμε την τελευταία κίνηση D’ ακόμα κι αν η
γωνία έχει μπει ήδη στη θέση της.

Γ ια κάθε μία μη προσανατολισμένη γωνία Περιστρέφουμε
την επάνω πλευρά ώστε να την φέρουμε μπροστά δεξιά,
προσέχοντας σε καμία περίπτωση να μην
περιστρέψουμε ολόκληρο το κύβο .

Ξανά εφαρμόζουμε 2 ή 4 φορές τον
αλγόριθμο R’DRD’ μέχρι η γωνία να μπει

σωστά προσανατολισμένη στο πάνω επίπεδο όπως φαίνεται
δίπλα. Όταν τελειώσουμε με όλες τις γωνίες περιστρέφουμε
το πάνω επίπεδο κι ο κύβος μας είναι έτοιμος.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

27

Γ ΜΕΘΟΔΟΣ – Πρώτα τοποθέτηση γωνιών 3ου επιπέδου

Ο κύβος θα πρέπει να βρίσκεται στην κατάσταση που
φαίνεται δίπλα δηλαδή θα πρέπει να έχουν
ολοκληρωθεί τα δύο πρώτα επίπεδα. Τότε
περιστρέφουμε το πάνω επίπεδο προσπαθώντας να
τοποθετήσουμε και τις γωνίες στη θέση τους.

Βημα 1ο – Τοποθέτηση γωνιών στη σωστή θέση

1 ο ς Μέθοδος – 1 γωνία σε σωστή θέση
Τοποθετούμε μία μόνο γωνία στη σωστή θέση χωρίς να μας ενδιαφέρει ο
προσανατολισμός της. Εφαρμόζουμε έναν από τους τέσσερεις παρακάτω
αλγορίθμους οι οποίοι αντιμεταθέτουν 3 γωνίες αφήνοντας την 4η
αμετακίνητη

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Δεξιόστροφα

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Αριστερόστροφα

UR’U’LURU’L’ U’LUR’U’L’UR

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Αριστερόστροφα

Σταθερή Γωνία: Πίσω δεξ ιά
Υπόλοιπες γωνίες: Δεξιόστροφα

LUR’U’LURU’

(Αντίστροφος του επάνω)
R’U’LURU’L’U

(Αντίστροφος του επάνω)

2η Μέθοδος – 2 γωνίες σε σωστή θέση
Περιστρέφουμε το πάνω επίπεδο μέχρι να μπούν δύο γωνίες στη θέση τους
χωρίς να μας ενδιαφέρει ο προσανατολισμός τους. Δύο γωνίες μπαίνουν
πάντοτε στη σωστή τους θέση και θα είναι είτε γειτονικ ές είτε απέναντι
διαγώνια.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

28

 Αν είναι γειτονικές περιστρέφουμε το κύβο ώστε να είναι στη πίσω πλευρά.

Αν είναι απέναντι διαγώνια περιστρέφουμε το κύβο ώστε να ε ίναι πίσω δεξιά
και μπροστά αριστερά. Εφαρμόζουμε τον αντίστοιχο αλγόριθμο.

2 Γειτονικές γωνίες στη θέση τους 2 Διαγώνιες γωνίες στη θέση τους

L’U’L FUF’ L ’UL U2 L’U’L FU2F’ L ’UL U

Βημα 2ο – Προσανατολισμός γωνιών

Μετράμε πόσες γωνίες είναι ήδη γυρισμένες σωστά. Ο αριθμός αυτός , έστω
Ν, θα είναι 0,1 ή 2.Γυρνάμε τον κύβο ελέγχοντας ώστε η κίτρινη πλευρά της
μπροστά αριστερής γωνίας να είναι αριστερά αν Ν=0, πάνω αν Ν=1ή
μπροστά αν Ν=2 όπως φαίνεται στα σχήματα παρακάτω

Ν=0 Ν=1 Ν=2

Εφαρμόζουμε 1-3 φορές τον αλγόριθμο RUR’URU2R’ U2 φροντίζοντας μετά
από κάθε επανάληψη να μετράμε ξανά πόσες γωνίες είναι σωστά γυρισμένες
και να περιστρέφουμε τον κύβο ελέγχοντας ώστε η κίτρινη πλευρά της
μπροστά αριστερής γωνία να είναι στη σωστή θέση.

Βημα 3ο – Τοποθέτηση ακμών στη σωστή θέση

Σε αυτό το σημείο θα πρέπει ο ι γωνίες να έχουν μπει
σωστά προσανατολισμένες στη θέση τους όπως
φαίνεται δίπλα και θα πρέπει πλέον να τοποθετήσουμε
και τις ακμές στη σωστή τους θέση χωρίς να
ενδιαφερόμαστε γ ια τον προσανατολισμό τους

Α Μέθοδος
Εφαρμόζουμε τους ίδ ιους αλγόριθμους που αναφέρονται στο Α.2
ΜΕΤΑΘΕΣΕΙΣ ΑΚΜΩΝ σελίδα 21.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

29

Β Μέθοδος
Αν οι ακμές δεν ε ίναι ήδη στη θέση τους θα βρεθούμε σε μία από τις
παρακάτω τέσσερεις περιπτώσεις. οπότε εφαρμόζουμε τον αντίστοιχο
αλγόριθμο.

Αριστερόστροφη περιστροφή Δεξιόστροφη περιστροφή

M’U’MU2M’U’M M’UMU2M’UM

Αντιμετάθεση απέναντι ακμών Αντιμετάθεση γειτονικών ακμών

M2UM2U2M2UM2 M2 UM2UM'U2M2U2M'U2

Βημα 4ο- Προσανατολισμός ακμών

Μετά το προηγούμενο βήμα, αν ο κύβος δεν έχει ήδη φτιαχθεί, θα πρέπει
να έχει τις ακμές του 3 ο υ επιπέδου στη σωστή τους θέση αλλά 2 ή 4 μπορεί
να έχουν λάθος προσανατολισμό όπως φαίνεται παρακάτω

M’UM’UM’U2
MUMUMU2

RB
M’UM’UM’U2

MUMUMU2
B’R’

R2DB2
MU'MU'MU'MU'

B2D’R2

 Ή εφαρμόζουμε 2
φορές έναν από τους

προηγούμενους
αλγορίθμους

Εφαρμόζουμε τον αντίστοιχο αλγόριθμο κι ο κύβος μας είναι έτοιμος.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

30

ΔΗΜΙΟΥΡΓΙΑ ΣΧΕΔΙΩΝ ΜΕ ΤΟ ΚΥΒΟ

Αν ξεκινήσουμε με έναν φτιαγμένο κύβο και εφαρμόσουμε τον αντίστοιχο
αλγόριθμο θα προκύψουν τα αντίστοιχα σχέδια. Εφαρμογή του αντίστροφου
αλγορίθμου θα επαναφέρει το κύβο στην αρχική του κατάσταση.

ΣΚΑΚΙΕΡΑ 1 ΣΚΑΚΙΕΡΑ 2 ΤΡΥΠΕΣ 1 ΤΡΥΠΕΣ 2

R2L2
U2D2
F2B2

L2U2L2U2L2U2
R2D2R2D2R2D2

UD'BF'
RL'UD'

F2B2UD'
L2R2UD'

ΛΟΥΛΟΥΔΙΑ ΓΡΑΜΜΑ Τ ΓΡΑΜΜΑ Γ ΣΤΑΥΡΟΣ

R2L2U2D2F2B2
UD'BF'RL'UD'

F2R2U2
F'BD2L2FB

LR FB U' D' LR

U F B’ L2 U2 L2
F’ B U2 L2 U

ΡΙΓΕΣ ΔΙΑΓΩΝΙΟΙ ΚΥΒΟΣ2 ΚΥΒΟΣ 3

F U F R

 L2 B D’ R D2
L D’ B R2

L F U F

R L B F
R L B F
R L B F

F L F U' R U
F2 L2

U' L ' B D B' L2 U

U’ L ’ U’ F’
R2 B’ R F U B2

U B’ L U’ F U R F’

ΑΝΑΚΟΝΤΑ ΠΥΘΩΝΑΣ SUPERFLIP

Θεωρητικά Από τις
δυσκολότερες θέσεις γ ια

να ξεκινήσει κάποιος να
λύνει το κύβο, καθώς
ήταν από τις πρώτες
θέσεις γ ια την οποία γ ια

τις οποίες αποδείχτηκε
ότι απαιτούνται 20 κ ινήσεις

γ ια να λυθεί.(God’s Number) . Οι γωνίες
είναι στ ις θέσε ις τους αλλά οι ακμές
αντιστραμμένες.

L U B’ U’ R L’
 B R’ F

B’ D R D’ F’

F2 R' B' U
R' L F' L

F ' B D' R B L2

UR2FBRB2RU2LB2
RU'D'R2FR'

LB2U2F2

MU'MU'MU'MU'yz'
MU'MU'MU'MU'yz'

MU'MU'MU'MU'

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

31

Προχωρημένα θέματα
Η επίλυση του κύβου είναι ένα λυμένο πλέον πρόβλημα και η μόνη δυσκολία
που έχει ένας νέος παίχτης είναι να απομνημονεύσει τα απαραίτητα βήματα
και τους αλγόριθμους που θα πρέπει να εφαρμόσει. Στην απομνημόνευση
μπορούν να βοηθήσουν:

Μια ιστορία που να περιγράφει την κ ίνηση ενός κομματιού πχ URU’R’U’F’UF
απομακρύνεται-ανεβαίνει-επιστρέφει-κατεβαίνει-συνεχίζει επιστρέφε ι και
παρκάρει
Η παρακολούθηση της κ ίνησης ενός συγκεκριμένου κομματιού. πχ
RUR’URU2R’ παρακολουθούμε την κ ίνηση της κάτω δεξιά γωνίας καθώς
βγαίνει από τη θέση της κάνει μια βόλτα στο πάνω επίπεδο και ξαναμπαίνει
στη θέσης της,

Πιο χρήσιμοι στη απομνημόνευση είναι οι μέθοδοι που βασίζονται στη
θεωρία ομάδων[13] και έχουν ως αποτέλεσμα τη καλύτερη κατανόηση της
λειτουργίας του κύβου όπως αυτοί που αναφέρονται παρακάτω

Κατανοούμε και χρησιμοποιούμε τις αντίστροφες ακολουθίες κινήσεων
Η αντίστροφη ακολουθία Χ’ μιας ακολουθίας Χ αναιρεί τις επιπτώσε ις της Χ
στο κύβο, δηλαδή τον επαναφέρει στη μορφή που είχε πριν την εκτέλεση της
ακολουθίας Χ

Για να βρούμε την αντίστροφη ακολουθία μιας ακολουθίας κ ινήσεων
εκτελούμε την αντίστροφη κίνηση κάθε κ ίνησης από την τελευταία κ ίνηση
προς την πρώτη. Αν πχ έχουμε την αρχική ακολουθία RU’RURURU’R’UR2 η
αντίστροφη της θα είναι R2U’RUR’U’R’U’R’UR’ . Η κατανόηση των
αντίστροφων ακολουθιών είναι σημαντική, γ ιατί αυξάνει τον αριθμό των
αλγορίθμων που μπορούμε να απομνημονεύσουμε. Έτσι αν η πρώτη
ακολουθία κ ινεί σύμφωνα με τους δείκτες του ρολογιού τρεις ακμές
γνωρίζουμε αμέσως ότι η αντίστροφη ακολουθία θα πρέπει να κ ινεί αντίθετα
με τους δείκτες του ρολογιού τις ίδιες τρεις ακμές

Δημιουργία νέων αλγορίθμων από ήδη γνωστούς.(Συζυγείς -Conjugates)
Έστω X και Y είναι δύο ακολουθίες κ ινήσεων . Συχνά συναντάμε αλγόριθμους
της μορφής XYX΄ . Η ιδέα πίσω από τέτοιες μορφές αλγορίθμων είναι η εξής.
Η ακολουθία Y είναι ένας γνωστός αλγόριθμος ο οποίος εκτελεί μια
συγκεκριμένη εργασία. πχ Y=U’LUR’U’L’UR αλλάζει θέσεις σε 3 γωνίες της
πάνω πλευράς (τις 2 μπροστά και τη πίσω δεξιά) . Αν γ ια κάποιο λόγο
θέλουμε να αλλάξουμε θέση σε 3 άλλες γωνίες (πχ τις 2 μπροστά και τη
κάτω δεξιά) τότε πριν την εκτέλεση της Υ θέτουμε την κάτω δεξιά γωνία
στη θέση της πάνω δεξιάς περιστρέφοντας τη πίσω πλευρά του κύβου (δηλ
X=B) εκτελούμε την Υ και μετά επαναφέρουμε τη τρίτη γωνία στη θέση της
κάτω δεξιά με Β’ (δηλαδή X’=B’) .Ολόκληρος ο αλγόριθμος γ ίνεται πλέον Β
U’LUR’U’L’UR Β’

Αναγνώριση Μεταθετών (Commutators)
Συχνά εμφανίζονται αλγόριθμοι που έχουν τη μορφή ΧΥΧ’Υ’ πχ ο γνωστός
αλγόριθμος A=U’LUR’U’L’UR που αναφέραμε και παραπάνω για την
μετακίνηση 3 γωνιών. Αν Χ=U’LU και Y=R’ τότε βλέπουμε ότι Α= ΧΥΧ’Υ’
οπότε αντί να χρειάζεσαι να απομνημονεύσουμε μια ακολουθία 8 κ ινήσεων
απομνημονεύουμε δύο αλγορίθμους, τους Χ και Υ, 3 και 1 κ ίνησης αντίστοιχα
και το ότι πρόκειται γ ια μεταθέτες

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

32

Επαναχρησιμοποίηση αλγορίθμων
Δοκιμάζουμε αλγορίθμους που ήδη γνωρίζουμε είτε αυτούσιους ε ίτε με
μικρές αλλαγές σε άλλες περιπτώσεις από αυτές που κανονικά θα έπρεπε να
τους χρησιμοποιήσουμε και βλέπουμε τις αλλαγές που επιφέρουν στο κύβο.

 Ας δούμε ένα παράδειγμα.

 Γνωρίζουμε τον αλγόριθμο Α = L’U’L F U’ F L’UL
ο οποίος αντιμεταθέτει τις δύο μπροστινές γωνίες του
κύβου χωρίς να δ ιατηρεί τον προσανατολισμό του 3 ο υ
επιπέδου. Αν εφαρμόσουμε τον αλγόριθμο σε λυμένο
κύβο βλέπουμε ότι το 3 ο επίπεδο παίρνει τη μορφή
που βλέπουμε δίπλα. Άρα ο αντίστροφος του, Α’ =
L’U’L F U F L ’UL, μπορεί να χρησιμοποιηθεί γ ια
προσανατολισμό του 3 ο υ επιπέδου(1 Look OLL) όταν
ο κύβος μας έχει τη διπλανή μορφή

Αν δοκιμάσουμε τον Α’ στον λυμένο κύβο προκύπτει η
διπλανή μορφή άρα γνωρίζουμε ότι εφαρμόζοντας
τον Α προσανατολίζουμε το 3ο επίπεδο

Τροποποιώντας ελάχιστα τον αλγόριθμο Α
δημιουργούμε τον Α 2 = L’U’L F U2 F L’UL. Αν
δοκιμάσουμε τον Α 2 στον λυμένο κύβο προκύπτει η
διπλανή μορφή άρα γνωρίζουμε ότι εφαρμόζοντας τον
Α 2 ’(τυχαίνει μάλιστα Α 2=Α 2 ’) προσανατολίζουμε το 3ο
επίπεδο.

Με έναν ουσιαστικά αλγόριθμο κάνουμε 4 διαφορετικές
εργασίες.

Τέλος, η συνεχής εξάσκηση και η εκτέλεση των αλγορίθμων με τον ίδιο τρόπο
(πχ πάντα χρήση του δείκτη γ ια περιστροφή U ή U’ του πάνω επιπέδου)
έχει ως αποτέλεσμα «τα δάκτυλα μας να θυμούνται» μηχανικά τις κ ινήσεις
(muscle memory) .

Καλή διασκέδαση!

Αυτό το εργασία χορηγε ίται με άδε ια Crea t ive
Commons Αναφορά Δημιουργού-Μη Εμπορική
Χρήση 4.0 Δ ιεθνές .Η αναφορά σε αυτό θα
πρέπει να γ ίνεται ως εξής: Αλγόριθμο ι Επίλυσης
του κύβου 3Χ3Χ3 - Σκαπινάκης Πολύκαρπος,
Σύλλογος Εκπαιδευτικών Πληροφορικής Χίου,
2014

Με χρήσιμα σχόλια και διορθώσεις συνε ισέφεραν οι Βασίλης Βασιλάκης και
Γιώργος Μπουκέας. Οι φωτογραφίες ε ίναι του Σταμάτη Ηλιαδάκη.

Σύλλογος Εκπαιδευτικών Πληροφορικής Χ ίου - Σκαπινάκης Πολύκαρπος

33

ΠΑΡΑΠΑΝΩ ΠΛΗΡΟΦΟΡΙΕΣ - ΒΙΒΛΙΟΓΡΑΦΙΑ
1. http:/ /eu.rubiks.com/

Rubik’s cube Solv ing guide
2. https: / /www.v-cubes.com/

Η ιστοσελίδα του v -cube με πάρα πολλές πληροφορίες .
3. http:/ /www.cube20.org/

God's Number is 20
4. http:/ /www.youcandothecube.com/cube-mosaic s /

http:/ /mosaic.twisttheweb.com/
Οδηγίες και εργαλεία για τη δημιουργία μωσαϊκών με χρήση μεγάλου
αριθμού κύβων.

5. http:/ /badmephisto .com
Οδηγίες και β ίντεο για την επίλυση κύβων όλων των μεγεθών.

6. http:/ /www.speedsolving.com/
Τα πάντα για προχωρημένους αλλά και αρχάριους παίχτες.

7. http:/ /www.cubewhiz.com
Πολύ ωραία οργανωμένη σελίδα με λύσεις κύβων διαφόρων μεγεθών.

8. http:/ / r ishidoshi.blogspot.gr /
Η μέθοδος του RiDo Hunting Story γ ια την επίλυση των δύο πρώτων
επιπέδων του κύβου

9. http:/ /cubefreak.weebly.com/
Πληροφορίες επίλυσης, κυρίως 2-Look OLL

10. http:/ / lar5.com/cube/ index.html
Μέθοδος επίλυσης - Lars Petrus

11. http:/ /www.ws.binghamton.edu/ f r idr ich/system.html
Μέθοδος Fr idich

12. http:/ /en.wikipedia .org/wiki/Fr idr ich_Method
Μέθοδος Fr idich

13. http:/ /astro.berkeley .edu/~converse/ rubiks .php
Προχωρημένα θέματα

14. http:/ / ludusmentis .blogspot .gr /2012/04/rubik -3x3.html
Οδηγίες επίλυσης του κύβου στα ελληνικά.

15. http:/ /www.wikihow.com/Solve-a-Rubik%27s-Cube-(Easy -Move-Notation)
Μέθοδος με τοποθέτηση πρώτα των γωνιών του τελευταίου επιπέδου.

16. http:/ /helm.lu/cube/Marshal lPhi l ipp/
http:/ / twistypuzzl ing.b logspot .gr /
The Ult imate Solution - Λύση με απαραίτητους μόνο δύο αλγορίθμους!

17. http:/ /en.wikibooks.org/wiki/How_to_Solve_the_Rubik's_Cube
http:/ /en.wikipedia .org/wiki/Rubik's_Cube
Πολλές πληροφορίες και λύσεις γι το κύβο

18. http:/ /www.sciencebuddies.org/science-fair -
projects/project_ ideas/Math_p025.shtml
Devis ing an Algor ithm for Solving Rubik 's Cube
http:/ / i l lumin .usc.edu/pr inter /113/a-s imple -complex ity/
A S imple Complex ity
Δημιουργείστε τη δ ική σας μέθοδο επίλυσης χρησιμοποιώντας μόνο
τρεις εύκολους αλγόριθμους

19. http:/ /www.motus-sof tware.com/rubix .htm
Οι 3Δ εικόνες του κύβου δημιουργήθηκαν με την εφαρμογή Rubix .
(Προσομοιωτής κύβων διαφόρων μεγεθών.)

