(Guía del estudiante)

Título:
¡Tu Dependes de mi y Yo Dependo de ti!

Materiales y equipo:
· Guía del estudiante para cada alumno.
· Calculadora gráfica TI – 83 Plus Silver Edition o TI – 84 Plus Silver Edition para cada estudiante

· Calculadora gráfica TI – 83 Plus Silver Edition o TI – 84 Plus Silver Edition de proyector o TI – presenter

· Proyector vertical o proyector digital (si se usa el TI – presenter)

· Una Regla para cada grupo

· Papel Cuadriculado

Ejercicio 1: Considerar el siguiente triángulo equilátero.

[image: image1]
 a. Si conectamos un segmento del punto medio de un lado del triángulo al punto medio de otro lado para cada lado del triángulo, ¿cuántos triángulos pequeños obtenemos?
b. Si repetimos el proceso una vez más al triángulo de la parte a, ¿cuántos triángulos pequeñitos obtenemos? ¿Cuál es la razón entre los cantidad de triángulos en la parte a y esta parte?
[image: image30.emf]

c. Si aplicamos el mismo proceso al triángulo de la parte b, ¿cuántos triángulos pequeñitos obtendríamos? ¿Cuál es la razón entre los cantidad de triángulos en la parte b y esta parte? Usando lo anterior conjetura cual es la razón entre las cantidades de triángulos pequeños cuando repites el proceso siete y ocho veces.
[image: image31.emf]

d. ¿Cuál es la razón entre los triángulos pequeños en la n-esima repetición con respecto al caso anterior?
[image: image32.emf]

[image: image33.emf]

 Usando la parte d del ejercicio anterior, podemos desarrollar una fórmula que nos permita calcular el número de triángulos pequeños que obtenemos en cada posición. La sucesión que encontramos fue
[image: image2.wmf]=

1

a

1,
[image: image3.wmf]=

2

a

 4, a3=16, a4=64, pero la razón de términos consecutivos es 4. Así que

[image: image4.wmf]1

1

=

a

[image: image5.wmf]4

4

1

2

=

=

a

a

[image: image6.wmf]16

)

4

(

4

4

1

2

3

=

=

=

a

a

a

[image: image7.wmf]=

4

a

[image: image8.wmf]=

5

a

[image: image9.wmf]M

[image: image10.wmf]M

[image: image11.wmf]=

n

a

Ejercicio 2:

 a. Se presentan los siguientes rectángulos. Calcular la longitud de sus lados usando una regla. No estaría demás repasar o discutir algunas propiedades de los rectángulos.

[image: image12]
[image: image13]

 SHAPE * MERGEFORMAT
[image: image14]
 b. Sean a1, l1 las longitudes de los lados del rectángulo 1, a2, ,l2 las longitudes de los lados del rectángulo 2, y a3, l3 las longitudes de los lados del rectángulo 3.
 1. Calcular la razón entre a1 y a2 , a2 y a3.

 2. Calcular la razón entre l1 y l2 , l2 y l3.

 c. ¿Qué relaciones puedes encontrar entre las longitudes de los lados de los rectángulos?

 d. Usando lo encontrado en parte b, encontrar las dimensiones de los siguientes tres rectángulos.

 e. Si continuáramos calculando las longitudes de los lados de los próximos rectángulos, como podríamos expresar la longitud de lados del rectángulo que está en la posición 8 en términos de longitud de los lados del rectángulo que está en la posición 7.

 f. Si continuáramos calculando las longitudes de los próximos rectángulos, como podríamos expresar las longitudes de los lados del rectángulo que está en la posición n en términos del que está en la posición n-1.

Ejercicio 3:

 a. Se presentan los siguientes rectángulos. Usando una regla, calcular su área.

[image: image15]
[image: image16]

 SHAPE * MERGEFORMAT
[image: image17]
 b. Sean A1, A2, A3 las áreas de los rectángulos 1, 2, y 3, respectivamente.

 1. Calcular la diferencia entre A1 y A2 , A2 y A3.

 2. Calcular la razón entre A1 y A2 , A2 y A3.

 c. ¿Qué relaciones puedes encontrar entre las áreas de los rectángulos?

 d. Usando lo encontrado en parte b y los rectángulos 1, 2 y 3, construir los próximos tres rectángulos con sus dimensiones correspondientes (esto es construir los próximos tres rectángulos que las longitudes de sus lados tengan la razón encontrada en b). Encontrar el área de los tres rectángulos construidos.

 e. Si continuáramos calculando las áreas de los próximos rectángulos, como podríamos expresar el área del rectángulo que está en la posición 8 en términos del área del que está en la posición 7.

 f. Si continuáramos calculando las áreas de los próximos rectángulos, como podríamos expresar el área del rectángulo que está en la posición n en términos del área del que está en la posición n-1.

Pregunta: ¿Cómo podríamos llamarle a las fórmulas encontradas en la parte f de los ejercicios 2 y 3?

Ejercicio 4: Dada la siguiente fórmula recursiva: an=3an-1+4 y a1=2. Encontrar

 a. a2=?

 b. a3=?

 c. a4=?

 d. a5=?

Ejercicio 5: Decida cuales de las siguientes expresiones son fórmulas recursivas. Explique su contestación.
 a. an=an-1+1,
[image: image18.wmf]2

0

=

a

 b. an+1= an+an-1,
[image: image19.wmf]2

1

0

=

a

,
[image: image20.wmf]3

1

1

=

a

 c. an=2n+1
Si consideramos una sucesión a1, a2, a3,…,an con la propiedad de que la razón de dos términos consecutivos es constante.

Notar que las sucesiones de los ejercicios 1, 2 y 3 tienen esta propiedad.

Pregunta ¿Cómo podríamos representar algebraicamente esta relación?

 Respuesta. Si r es la razón constante entre dos términos consecutivos, podemos escribir que

[image: image21.wmf]i

i

a

a

1

+

=r

Si multiplicamos por ai ambos lados, obtenemos la fórmula recursiva:

[image: image22.wmf]r

a

a

i

i

=

+

1

¿Cuál era el valor de r en el ejercicio 1?

¿Cuál era el valor de r en el ejercicio 2?

¿Cuál era el valor de r en el ejercicio 3?

En las matemáticas encontramos que las proporciones son muy útiles para solucionar muchos problemas. Por ejemplo, nos podríamos preguntar que número real positivo satisface la siguiente proporción

[image: image23.wmf]5

1

x

x

=

.

En este caso la solución es
[image: image24.wmf]5

.

¿Cuál es la razón de 1 y
[image: image25.wmf]5

?

¿Cuál es la razón de
[image: image26.wmf]5

 y 5?

¿Cómo comparan las dos razones anteriores?

Dado dos números reales positivos a y b, el número x que hace cierta la siguiente proporción

[image: image27.wmf]b

x

x

a

=

es llamada la media geométrica de a y b.

Ejercicio 6 Encontrar la media geométrica de

 a. .1 y .02.

 b. 3 y 27

Ejercicio 7 Encontrar la media geométrica para los números reales a y b.
Ejercicio 8 ¿Cuál es el promedio de dos números reales a y b?

Al promedio de dos números también le llamamos media aritmética.

Ejercicio 9 Representar la media aritmética en la línea real o recta real de los números reales positivos a y b.

Ejercicio 10 Encontrar la media aritmética de .1 y .02.

Opcional

Una de las desigualdades más famosas es la desigualdad de la media geométrica y la media aritmética. Esta es, dado dos números reales positivos a y b tenemos que

[image: image28.wmf]2

b

a

ab

+

£

Y solamente tenemos igualdad cuando a=b.

Suponemos que tenemos un rectángulo de área de 9 unidades cuadradas.

a. Construir tres rectángulos distintos que tengan área de 9 unidades cuadradas.

b. Probar que entre todos los rectángulos de área de 9 unidades cuadradas, el que tiene

 menor perímetro es el cuadrado, esto es el cuadrado de perímetro de 12 unidades.

Ejercicio 11 Un granjero tiene 120 pies de material para cercar. Quiere levantar una valla en un terreno rectangular. Calcule el área máxima que puede confinar. ¿Cuáles son las dimensiones de esta área?
Ejercicio 12 Un paciente recibe 50 mg de una medicina. Cada día el 20% de la

 cantidad de medicina presente en su cuerpo es eliminada.

 1. Determinar cuanta medicina queda en su cuerpo

 a. después del tercer día.

 b. después de la primera semana.

 2. Determinar cuanto tiempo tardará el cuerpo en eliminar una décima o más de la

 cantidad original de medicina que tenía en el cuerpo.

 3. ¿Es posible que el cuerpo elimine toda la medicina? Explique.

Ejercicio 9 Las abejas macho salen de huevos no fecundados, por lo tanto solo tienen madre, pero no padre. Observando

 el árbol genealógico de la abeja macho abajo contestar las siguientes

 preguntas.

 a. Comenzando con la abeja macho, escribir la sucesión del número de

 abejas en cada generación anterior. Esta sucesión es conocida como la

 sucesión de Fibonacci y ocurre en muchos aspectos de la naturaleza.

 b. Escribir la fórmula recursiva para la sucesión de Fibonacci.

 c. Completar un nivel más en el árbol genealógico.

[image: image29]

Assessment Final

Redactar un problema que envuelva una situación que requiera el uso de una definición recursiva.
Referencias

Departamento de Educación de Puerto Rico (2000). Programa de Matemáticas: Estándares. San Juan, PR: Autor.

Rubenstein, R. N., Craine, T. V., y Butts, T. R. (2002). Matemática integrada I. Evanston, ILL: McDougal Littell.

Rubenstein, R. N., Craine, T. V., y Butts, T. R. (2002). Matemática integrada II. Evanston, ILL: McDougal Littell.

L. Cáceres, M. Delgado, S. Dziobiak, G. Hernández y A. Portnoy, Módulos para Estudiantes Talentosos, Serie Meta.

Rectángulo 1

Rectángulo 2

Rectángulo 3

Rectángulo 1

Rectángulo 2

Rectángulo 3

Hembra

M�

F�

M�

F�

F�

M�

F�

F�

M�

F�

Macho

Madre

abuelos

bisabuelos

tatara-

buelos

Macho

[image: image34.emf]

[image: image35.emf]

[image: image36.emf]

[image: image37.emf]

[image: image38.emf]

[image: image39.emf]

_1235739493.unknown

_1235742719.unknown

_1235929358.unknown

_1235930110.unknown

_1235930147.unknown

_1235930080.unknown

_1235742964.unknown

_1235851719.unknown

_1235742738.unknown

_1235742600.unknown

_1235742677.unknown

_1235739517.unknown

_1235739267.unknown

_1235739430.unknown

_1235739457.unknown

_1235739317.unknown

_1235739080.unknown

_1235739142.unknown

_1235411154.unknown

_1235739079.unknown

_1235410869.unknown

