

Clase 6

Tema: Números irracionales. Representación gráfica y teorema de Pitágoras

Actividad 1

Coloree con color azul los dulces que están marcados como números irracionales y con verde los que están marcados con números racionales. Explique cada elección.

Actividad 2

Relacione cada número irracional con el punto que representa en la recta numérica.

1 $\sqrt{2}$

2 $\sqrt{20}$

3 $\sqrt{3}$

Actividad 7

Relacione cada número irracional con su expresión decimal aproximada.

$\sqrt{30}$	5,0990195135927848	$\sqrt{32}$
	5,2915026221291812	
	5,4772255750516611	$\sqrt{28}$
$\sqrt{33}$	5,6568542494923802	
	5,5677643628300219	$\sqrt{31}$
$\sqrt{26}$	5,7445626465380287	

Actividad 8

Lea de manera atenta el siguiente texto:

Una forma de aproximarse al número áureo es por medio de la llamada **sucesión de Fibonacci**. Algunos números de esta sucesión son los siguientes:

1, 1, 2, 3, 5, 8, 13, 21, ...

Un número de la sucesión de Fibonacci se forma como la suma de los dos anteriores; así, el siguiente número de la sucesión se forma como $13 + 21 = 34$.

Si se dividen dos números consecutivos de la sucesión de Fibonacci el resultado se aproxima al número áureo y entre más grandes sean los números que se dividen, más cercana es la aproximación.

Lo asombroso de la sucesión es que está presente prácticamente en todas las cosas del Universo: las semillas de las flores y las galaxias, entre otras.

Clase 8

Actividad 9

Construya los siguientes números irracionales

1 $\sqrt{3}$

2 $\sqrt{7}$

Actividad 10

Siga los pasos para construir **La espiral de Durero**.

- 1 Construya sobre una hoja cuadriculada de su cuaderno un rectángulo de 34 cuadrados de base por 55 cuadrados de altura.
- 2 Construya dentro del rectángulo los cuadrados que se muestran en la espiral de la imagen. Cuente cuidadosamente el número de cuadros.
- 3 Ubique el compás en el punto A que se marca en la primera imagen.
- 4 Luego, trace la espiral así:
 - Desde el punto inicial A, trace un semi círculo.
 - Ubique el compás en el punto B, amplíe el radio y haga un cuarto de círculo.
 - Repita este proceso ubicando el compás en el punto C, luego en el D y comience el proceso de nuevo desde el punto A, luego en el B, etc., hasta completar la figura.

Clase 9

Actividad 11

Marque frente a cada número si es racional o irracional. Justifique su respuesta.

1 $\sqrt{5}$ Racional Irracional

2 $6,\overline{23}$ Racional Irracional

3 $\frac{\sqrt{2}}{2}$ Racional Irracional

4 $\sqrt{4}$ Racional Irracional

5 3,01234 Racional Irracional

Actividad 12

Escriba el valor aproximado que cree que tiene cada raíz cuadrada. Use cuatro cifras decimales para la aproximación.

$\sqrt{4} =$ _____

$\sqrt{5} = 2,23606$

$\sqrt{6} =$ _____

$\sqrt{7} = 2,64575$

$\sqrt{16} = 4$

$\sqrt{17} = 4,123105$

$\sqrt{18} =$ _____

$\sqrt{19} = 4,35889$

$\sqrt{20} =$ _____

$\sqrt{21} = 4,58257$

Observe los valores dados para poder hacer la aproximación.

Actividad 13

Halle la medida de la diagonal de cada cuadrado usando el teorema de Pitágoras.

Resumen

Definición de número irracional

Los **números irracionales** son aquellos que no se pueden expresar como razones entre números enteros y tienen como característica que su expresión decimal es infinita y no periódica. Este conjunto se representa con la letra I .

Algunos irracionales son:

$$\sqrt{2} \quad \sqrt{3} \quad \pi \quad \frac{\sqrt{2}}{2}$$

Irracionales conocidos

Aunque los números irracionales son “extraños” hay varios de ellos que se usan con mucha frecuencia como:

π Describe la relación entre el perímetro de una circunferencia y su diámetro.

e Se le llama así en honor al matemático Leonard Euler. Se utiliza con frecuencia en las funciones exponenciales.

φ Llamado el número de oro o el número áureo. Representa las proporciones perfectas en la naturaleza.

Representación de $\sqrt{2}$

A continuación se muestra la construcción de $\sqrt{2}$ en la recta numérica.

Clase 10

Actividad 14

Desafío matemático

1 Observe la figura.

¿El perro podrá alcanzar un plato de comida ubicado a 6 metros? Explique su respuesta.

2 Si el reloj de una torre da 3 campanadas en 2 segundos, ¿en cuánto tiempo dará 6 campanadas?

