 8
[image: image60.wmf]1

2

Alianza para el Aprendizaje de Ciencias y Matemáticas (AlACiMa)
PR – Math and Science Partnership (PR-MSP)

Actividad ¿Quién tiene la razón? – Nivel 7 - 9 ó 10 – 12

[image: image61.wmf]1

2

Alianza para el Aprendizaje de Ciencias y Matemáticas (AlACiMa)
PR – Math and Science Partnership (PR-MSP)

Actividad: ¿Cómo están mis proporciones? – Nivel 7 - 9 ó 10 – 12

(Guía del maestro)

TÍTULO:
¿Cómo están mis proporciones?
ADAPTADA POR: Caroline Rodríguez, UPRM, Mayagüez

REFERENCIAS:

· Learning Space – The Open University Ratio and proportion http://openlearn.open.ac.uk/mod/resource/view.php?id=164373
· Lanius, C. and Susan Williams. (2003). Proportionality: A unifying theme for the Middle Grades. Mathematics Teaching in the Middle School (pp 392-396). NCTM

· Lesh, R., Post, T., & Behr, M. (1988). Proportional Reasoning. In J. Hiebert & M. Behr (Eds.) Number Concepts and Operations in the Middle Grades (pp. 93-118). Reston, VA: Lawrence Erlbaum & National Council of Teachers of Mathematics.

· Math Vantage Project - http://www.nde.state.ne.us/NMSI/mathvantage/patterns/
· Rubenstein, R, Timothy Craine, and Thomas Butts (2002). Matemática Integrada I. Capítulo 6: Razones, probabilidad y semejanzas. Pg: 298-355. McDougal Littell.

NIVEL:
 7 – 9 Matemáticas
OBJETIVO:
 Aplicar variación directa y razonamiento proporcional en situaciones presentadas.
OBJETIVOS ESPECÍFICOS:

Al finalizar la actividad los estudiantes:

1. Describirán verbalmente la relación entre dos cantidades.

2. Calcularán y compararán razones para ilustrar la proporcionalidad de una relación.

3. Construirán gráficas de relaciones proporcionales y describirán la gráfica característica de una relación proporcional.

4. Clasificarán la relación entre dos cantidades como proporcional o no.

5. Diferenciarán entre las distintas formas de ilustrar la proporcionalidad en una situación.

6. Utilizarán formas variadas para ilustrar la proporcionalidad de una relación.

7. Construirán ejemplos de relaciones proporcionales y no-proporcionales.

TIEMPO SUGERIDO: 100 minutos (2 periodos de 50 minutos)

ESTÁNDARES DE CONTENIDO:

NUMERACIÓN Y OPERACIÓN

El estudiante es capaz de entender los procesos y conceptos matemáticos al representar, estimar, realizar cómputos, relacionar números y sistemas numéricos

	CONTENIDO
	EJECUCIÓN

	El estudiante es capaz de:

· comprender, representar y relacionar los números y los sistemas numéricos.

	· Compara y ordena fracciones, decimales y por cientos.

· Investiga y reconoce relaciones con fracciones, decimales y por cientos para resolver problemas.

· Utiliza razones y proporciones para representar relaciones cuantitativas

	· Efectúa cálculos y estimados razonables.
	· Estima los resultados de cómputos con números racionales y explica los mismos.

· Utiliza las operaciones básicas, usando números reales, cómputo mental, estimación, calculadora (científica o parlante), computadora y papel y lápiz.

· Estima y resuelve proporciones para solucionar problemas dentro y fuera de la sala de clases.

ÁLGEBRA

El estudiante es capaz de realizar y representar operaciones numéricas que incluyen relaciones de cantidad, funciones, análisis de cambios, empleando números, letras (variables) y signos.

	CONTENIDO
	EJECUCIÓN

	· El estudiante es capaz de:

· comprender patrones, relaciones y funciones.
	· Relaciona y compara diferentes formas de representar una relación.

	· representar, analizar y resolver situaciones y estructuras matemáticas utilizando símbolos algebraicos.

	· Usa símbolos algebraicos para representar situaciones en contextos personales y/o profesionales.

· Representa formas equivalentes para expresiones algebraicas simples.

· Resuelve ecuaciones y desigualdades.

· Resuelve problemas con énfasis en relaciones lineales.

MEDICIÓN

El estudiante es capaz de utilizar sistemas, herramientas y técnicas de medición para establecer conexiones entre conceptos espaciales y numéricos.

	CONTENIDO
	EJECUCIÓN

	El estudiante es capaz de:

· Aplicar las técnicas, herramientas y fórmulas apropiadas para determinar medidas.

	· Resuelve problemas que contienen factores de escalas, usando razones y proporciones.

· Resuelve problemas simples que incluyan tasas de variaciones y medidas derivadas de esos atributos (velocidad y densidad).

ESTÁNDARES DE PROCESO

SOLUCIÓN DE PROBLEMAS

El estudiante es capaz de construir sus conocimientos, reflexionar y monitorear los procesos matemáticos a través de la solución de problemas que aparecen en la materia y/o en otros contextos, adaptando y aplicando estrategias y equipos de asistencia tecnológica adecuados para resolver los mismos.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· construir nuevos conocimientos matemáticos a través de la solución de problemas.

	· Analiza y resuelve situaciones pertinentes donde construye y desarrolla conocimientos, destrezas y lenguaje matemático.

· Formula problemas basados en situaciones variadas, dentro y fuera del contexto matemático.

	· adaptar y aplicar estrategias adecuadas y variadas para resolver problemas.

	· Resuelve problemas que integren diferentes materias y conceptos relacionados con el comercio y la industria.

RAZONAMIENTO Y PRUEBA
El estudiante es capaz de investigar, realizar y evaluar conjeturas y argumento de contenido matemático en los cuales utiliza y selecciona diferentes tipos de razonamiento y métodos de prueba para validar y justificar sus conclusiones.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· investigar y realizar conjeturas matemáticas.

	· Reconoce y aprecia la utilidad y la importancia del razonamiento matemático en el mundo del trabajo y

 en todos los aspectos importantes de

 su diario vivir.

· Investiga conjeturas en forma relativa

COMUNICACIÓN

El estudiante es capaz de organizar, analizar, evaluar e integrar ideas, usando el lenguaje matemático para expresarse con precisión, coherencia y claridad en forma oral y escrita.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· organizar e integrar ideas, utilizando el lenguaje matemático.

· comunicar pensamientos matemáticos de manera coherente y clara.

	· Organiza, presenta y explica sus procedimientos, usando argumentos matemáticos en forma oral y escrita.

· Expresa sus ideas claras, precisas y coherentes a compañeros de clase de manera oral y escrita.

· Escucha y valora las ideas presentadas por sus compañeros.

· Escribe, presenta y discute las estrategias utilizando diferentes técnicas de solución de problemas.

· Escucha y evalúa las estrategias de solución de problemas usadas individualmente o en grupo.

CONEXIONES

El estudiante es capaz de reconocer, comprender y aplicar las conexiones entre ideas matemáticas para producir otras ideas coherentes dentro y fuera del contexto matemático.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· reconocer y usar conexiones entre ideas matemáticas.

· reconocer y aplicar

 la matemática en

 contextos fuera de

 la misma.

	· Hace conexiones entre ideas matemáticas y usa vocabulario asociado para diseñar estrategias.

· Conecta ideas matemáticas con otras disciplinas de acuerdo con sus habilidades individuales.

MATERIALES Y EQUIPO:

· Hoja de trabajo 1 - 5 para los estudiantes
· Proyector vertical

· Proyector de computadora

· Cada grupo cooperativo necesitará:

· Marcadores permanentes

· Reglas
· Papel cuadriculado
· Cinta métrica
· Opcional: Fotos que se han tomado de los estudiantes recientemente en sus hogares o en el salón
· Opcional: calculadoras
· Opcional: Tecnología para “plotear” puntos y construir gráficas
· 4 ó 5 liguillas
· 2 ó 3 bolsitas para colocar sándwiches
· Tijeras
PREPARACIÓN:

Para las actividades que siguen, los estudiantes trabajarán individualmente, en pareja y en grupos de tres. Hay varias hojas preparadas en el apéndice de esta guía que se pueden fotocopiar sobre transparencias. Las Hojas de Trabajo del estudiante también se encuentran en el apéndice. El/la maestro(a) tiene la opción de preparar una presentación electrónica. Algunas actividades se pueden realizar con datos sobre los mismos estudiantes o con datos que los estudiantes han buscado con anticipación a la clase. También los estudiantes pueden traer a clase una fotografía de ellos en la cual se ve el cuerpo entero o las fotos pueden ser tomadas e impresas en el mismo salón de clases con días de anticipación.

Antes de realizar este conjunto de actividades, se debe dialogar con los estudiantes anticipadamente sobre errores que surgen al tomar medidas y sobre cómo estos errores pueden afectar los cómputos que se realizan con las medidas tomadas. Se deben establecer los criterios para decidir si dos razones son lo suficientemente parecidas para ser consideradas “iguales”. Por ejemplo, se podría decidir aceptar dos razones como iguales sólo si son iguales hasta cierta cantidad de lugares decimales. Finalmente, se debe asegurar que los estudiantes pueden utilizar apropiadamente instrumentos de medición.
Es muy importante que el/la maestro(a) haga la actividad completa como si fuera un estudiante antes de realizar la misma con sus alumnos. Esto ayudará a anticipar dificultades en la planificación de la actividad y también le permitirá preparar, de forma anticipada, preguntas que ayudarán a estimular el pensamiento profundo y que le permitirán seguir la forma en que los alumnos están pensando.

INTRODUCCIÓN:

Razonamiento proporcional se refiere a una forma de pensamiento matemático mediante el cual estudiantes distinguen situaciones en las cuales impera una relación proporcional de aquellas en las cuales esta relación no existe. Un estudiante con un razonamiento proporcional bien desarrollado puede utilizar varios métodos para resolver problemas, no sólo el método común de la multiplicación cruzada. La proporcionalidad de dos cantidades se puede ilustrar de formas variadas: (1) algebraicamente, como funciones lineales de la forma y = mx; (2) geométricamente, como una línea que pasa por el origen; y (3) con palabras, como por ejemplo “Elena gana $250 cada 2 semanas.” Similarmente, situaciones que no son proporcionales se pueden describir: (1) algebraicamente, con otro tipo de función cualquiera; (2) geométricamente, con cualquier otra gráfica que no sea una lineal que pasa por el origen y (3) con palabras como “Elena gana $250 cada dos semanas más un bono de $300 que se recibe al aceptar el empleo”.

 Lesh, Post, y Behr (1988) nos advierten del peligro que existe en enseñar a los estudiantes a resolver problemas relacionados a situaciones proporcionales únicamente con un algoritmo como el de la multiplicación cruzada. De esta forma, se puede dar el caso de estudiantes que nunca desarrollen el razonamiento proporcional aunque logren utilizar el algoritmo efectivamente. El/la estudiante que no es capaz de explicar por qué el algoritmo de multiplicación cruzada está bien definida matemáticamente, tiende a aplicar el algoritmo indiscriminadamente en cualquier situación, sea o no proporcional.

Las actividades que se describen a continuación, tratan de fomentar el desarrollo del pensamiento proporcional exponiendo al estudiante a una variedad de métodos para describir las relaciones que existen entre cantidades.

PROCEDIMIENTO
EXPLORACIÓN DE CONOCIMIENTO PREVIO: El/la maestro(a) explora el conocimiento previo de los alumnos utilizando la hoja de trabajo #1. Puede ponerlos a trabajar primero de forma individual por unos minutos, luego en pareja y finalmente, puede tener una discusión general. Debe asegurarse que los estudiantes tengan claro lo que es una razón. Si el/la maestro(a) percibe dificultades mayores con las ideas de estos ejercicios, debe atender las necesidades de los alumnos (planteando otros ejercicios adicionales, ampliando las discusiones, etc.) antes de continuar con las actividades posteriores.

Instrucciones: Observa los siguientes dibujos. ¿Cuál de los dibujos representa un niño y cual representa un adulto? ¿Cómo lo sabes?

[image: image1.jpg]

Mostrar Transparencia #1: Aunque los dibujos son del mismo tamaño, las proporciones cambian. El dibujo de la izquierda que representa el niño, tiene una cabeza más grande en relación al tamaño de su cuerpo. La relación entre el largo de los brazos o de las piernas y su estatura, no es la misma razón que para el adulto. Las diferencias entre adultos y niños, en este aspecto, son muy notables. El/la maestro(a) debe buscar que los estudiantes hablen de la idea de razón y la relación entre unas medidas con respecto al cuerpo total.

DESARROLLO:
Las siguientes actividades pueden ser realizadas de forma individual o en pareja. Pueden ser realizadas con los datos que se proveen en las tablas o con datos que se han obtenido de amigos y familiares de los alumnos.

ACTIVIDAD I: ¿TIENEN LA MISMA FORMA?

A. Para cada una de las siete personas que están en la Tabla 1, calcula (con la ayuda de una calculadora si es necesario) la razón entre la estatura (E) y la circunferencia de la cabeza (C). Escribe las razones en la última columna. Redondea tus resultados a dos lugares decimales. Observa tus resultados.

Tabla 1: Estatura y circunferencia de la cabeza de niños y adultos

	Nombre
	Edad
	Estatura: E (cms)
	Circunferencia de la cabeza (C)
	
[image: image2.wmf]C

E

	David
	1 día
	51
	35.5
	

	Shirley
	2 años
	82
	49
	

	Lydia
	5 años
	114
	52.5
	

	Ruth
	10 años
	127.5
	54.5
	

	Bartolo
	12 años
	144
	54.5
	

	Sonia
	33 años
	157.5
	55.5
	

	Martín
	37 años
	172
	55
	

 Respuestas:

	
[image: image3.wmf]C

E

	1.44

	1.67

	2.17

	2.34

	2.64

	2.84

	3.13

B. ¿Qué te sugieren los datos de la tabla acerca de la relación entre estatura y circunferencia de la cabeza en adultos y niños? Trata de describir la relación que observas con palabras.

Las razones en la última columna permiten ver que no hay una razón fija desde el nacimiento entre la circunferencia de la cabeza y la estatura. Los estudiantes podrán identificarse con esta idea ya que probablemente han visto como en un bebé la cabeza parece fuera de proporción. Es decir la razón entre la circunferencia de la cabeza y la altura en un bebé es muy diferente a esta razón en el adulto.

Parecería que (tomando en cuenta la posibilidad de error a tomar las medidas) una vez que se entra a la adultez, la razón está cerca de 3. Esto quiere decir que la estatura es 3 veces más grande que la circunferencia de la cabeza, o la circunferencia de la cabeza es una tercera parte de la estatura.

C. Si es posible, toma algunas medidas adicionales (de tus compañeros de salón, estudiantes de otros grados o maestros de tu escuela)

ACTIVIDAD II: LA CÁMARA NO MIENTE

La Tabla #2 contiene medidas reales de un cuerpo y medidas del mismo cuerpo tomadas de una fotografía. Si trajiste una fotografía tuya, puedes utilizar tus propias medidas.

A. Calcula las razones
[image: image4.wmf]F

R

y escríbelas en la columna final de la tabla.

Tabla #2: Razón entre las medidas reales de una persona y las medidas en una fotografía

	
	Medida Real en cms - R
	Medida en la fotografía en cms - F
	Razón
[image: image5.wmf]F

R

	Estatura
	172
	4.3
	

	Ancho de hombros
	44
	1.1
	

	Largo de un brazo
	72
	1.8
	

	Largo de pie
	26
	0.65
	

 Respuestas:

	Razón
[image: image6.wmf]F

R

	40

	40

	40

	40

B. ¿Qué puedes decir sobre la relación entre la fotografía y la persona? Justifica tu respuesta.
 La razón en la última columna es siempre 40. Esto es, que las medidas reales son 40 veces más grandes que las medidas en la foto. También se puede decir que las medidas tomadas de las fotos son una cuarentava parte de las medidas reales.
C. Si se añade a la tabla anterior la fila que se muestra abajo, ¿cómo completarías los valores que faltan en la últimas dos columnas? Justifica tu respuesta.

	
	Medida Real en cms: R
	Medida en la fotografía en cms: F
	Razón
[image: image7.wmf]F

R

	Largo de la mano
	18
	
[image: image8.wmf]»

40

18

0.45
	40

	Largo de la cabeza
	16
	0.4
	40

 Con esta pregunta se quiere ver si los alumnos son capaces que utilizar la relación que han descrito en la pregunta B de esta actividad, para hacer los cómputos. NO se espera que el/la maestro(a) trate de introducir algoritmos como el de la multiplicación cruzada en estos momentos.

 El/la maestro(a) puede introducir la idea de factor escala. Un dibujo es una copia a escala de otro si la razón entre una medida en el dibujo original y la medida correspondiente en la copia, es igual para cada par de medidas. Si un dibujo es una copia a escala de otro, decimos que los dibujos son proporcionales. Puede preguntarle a los alumnos que otros dibujos a escala ellos conocen. Algunos ejemplos que ellos podrían mencionar: mapas, maquetas, modelos de carros, etc.
ACTIVIDAD III: MEDIDAS PROPORCIONALES

A. Use la información de la columna 2 de la Tabla 2 de la actividad anterior para calcular la razón entre cada medida real mencionada en la Tabla 3. Por ejemplo, para llenar la primera fila debes determinar las siguientes razones:
[image: image9.wmf]Pie

de

Largo

Estatura

brazos

de

Largo

Estatura

hombros

de

Ancho

Estatura

Estatura

Estatura

,

,

,

.

Tabla #3 Razón entre las medidas reales de una persona

	
	Estatura

	Ancho de hombros

	Largo de brazos

	Largo de pie

	Estatura
	
	
	
	

	Ancho de hombros
	
	
	
	

	Largo de un brazo
	
	
	
	

	Largo de pie
	
	
	
	

Solución:

Tabla #3 Razón entre las medidas reales de una persona

	
	Estatura
	Ancho de hombros
	Largo de brazos
	Largo de pie

	Estatura
	1
	
[image: image10.wmf]»

=

11

43

44

172

3.91
	
[image: image11.wmf]»

=

18

43

72

172

2.39
	
[image: image12.wmf]»

=

13

86

26

172

6.62

	Ancho de hombros
	
[image: image13.wmf]»

=

43

11

172

44

0.26
	1
	
[image: image14.wmf]»

=

18

11

72

44

0.61
	
[image: image15.wmf]69

.

1

13

22

26

44

»

=

1.7

	Largo de un brazo
	
[image: image16.wmf]»

=

43

18

172

72

0.42
	
[image: image17.wmf]»

=

11

18

44

72

1.64
	1
	
[image: image18.wmf]»

=

13

36

26

72

2.77

	Largo de pie
	
[image: image19.wmf]»

=

86

13

172

26

0.15
	
[image: image20.wmf]»

=

22

13

44

26

0.59
	
[image: image21.wmf]»

=

36

13

72

26

0.36
	1

B. ¿Qué información puedes obtener de la Tabla 3 sobre la forma del cuerpo de esta persona? Trata de describir con palabras las medidas relativas de las partes.

Las respuestas de los estudiantes varían en cantidad y calidad. Los estudiantes podrán hacer muchas observaciones sobre este cuerpo utilizando la información de la tabla. Pero, pueden necesitar alguna ayuda para comenzar. Por ejemplo, podrían notar que la razón entre el largo del pie y el largo del brazo implica que el pie es casi una tercera parte del largo del brazo. Y deberían poder opinar sobre si esto significa que el pie es más largo de lo normal o no. Otro ejemplo sería, el ancho de los hombros es más de la mitad del largo del brazo, dato que puede o no parecer razonable para ellos. Es importante que el/la maestro(a) logre que los estudiantes describan las relaciones que observan con palabras y que traten de hacer sentido de las razones, tal vez comparando con su propio cuerpo.

C. ¿Cómo describirías la forma del cuerpo de esta persona? ¿Te parece que sus características son normales o sobresale algún detalle excepcional? Justifica tus respuestas.

 Las respuestas pueden variar. Por ejemplo, puede ser que alguno le parece el pie muy largo o corto para una persona de esta altura. Es importante estar atento a las justificaciones que dan los alumnos. Por ejemplo, tal vez un/una estudiante justifica el comentario anterior diciendo que el/ella es de la misma altura y el largo de su pie es diferente.

D. Use la información de la columna 3 de la Tabla 2 para calcular la razón entre cada medida de la fotografía mencionada en la Tabla 4. Por ejemplo, para llenar la primera fila debes determinar las siguientes razones:

[image: image22.wmf]Pie

de

Largo

Estatura

brazos

de

Largo

Estatura

hombros

de

Ancho

Estatura

Estatura

Estatura

,

,

,

Tabla #4 Razón entre las medidas en una fotografía de la persona

	
	Estatura
	Ancho de hombros
	Largo de brazos
	Largo de pie

	Estatura
	
	
	
	

	Ancho de hombros
	
	
	
	

	Largo de un brazo
	
	
	
	

	Largo de pie
	
	
	
	

Tabla #4 Razón entre las medidas en una fotografía de la persona

	
	Estatura
	Ancho de hombros
	Largo de brazos
	Largo de pie

	Estatura
	1
	
[image: image23.wmf]»

1

.

1

3

.

4

3.91
	
[image: image24.wmf]»

8

.

1

3

.

4

2.39
	
[image: image25.wmf]»

65

.

0

3

.

4

6.62

	Ancho de hombros
	
[image: image26.wmf]26

.

0

3

.

4

1

.

1

»

	1
	
[image: image27.wmf]61

.

0

8

.

1

1

.

1

»

	
[image: image28.wmf]69

.

1

65

.

0

1

.

1

»

	Largo de un brazo
	
[image: image29.wmf]42

.

0

3

.

4

8

.

1

»

	
[image: image30.wmf]64

.

1

1

.

1

8

.

1

»

	1
	
[image: image31.wmf]77

.

2

65

.

0

8

.

1

»

	Largo de pie
	
[image: image32.wmf]15

.

0

3

.

4

65

.

0

»

	
[image: image33.wmf]59

.

0

1

.

1

65

.

0

»

	
[image: image34.wmf]36

.

0

8

.

1

65

.

0

»

	1

E. ¿Qué relación hay entre las Tablas 3 y 4? ¿Qué información puedes obtener de las Tablas 3 y 4 sobre la relación entre la fotografía y la persona?

Los estudiantes notarán que las razones entre partes correspondientes son iguales en las dos tablas. Por ejemplo, la razón entre estatura y ancho del hombre en la Tabla 3 es la misma que en la Tabla 4. Por lo tanto, la fotografía es una copia a escala de la persona.

La relación entre las medidas reales y las medidas en la fotografía es una relación proporcional. En una relación proporcional la razón formada por una entrada (en este caso cada medida real) dividida entre la salida correspondiente (en este caso cada medida correspondiente de la fotografía) es la misma para cada pareja entrada-salida. Por consiguiente, una proporción es la igualdad de dos razones. Utiliza ejemplos de proporciones tomados de las Tablas 3 y 4. Por ejemplo,
[image: image35.wmf]8

.

1

1

.

1

72

42

,

1

.

1

3

.

4

44

172

=

=

. También el/la maestro(a) debe señalar que:

[image: image36.wmf].

1

.

1

3

.

4

40

44

40

172

,

1

.

1

3

.

4

40

1

44

40

1

172

,

40

8

.

1

40

1

.

1

72

42

,

40

1

.

1

40

3

.

4

44

172

etc

=

¸

¸

=

´

´

´

´

=

´

´

=

.
ACTIVIDAD IV: GRAFICANDO PROPORCIONES
De la discusión realizada sobre la Actividad II, podemos concluir que en la Tabla 5 que sigue, cada valor de la columna titulada Medida Real en cms se obtiene multiplicando el valor de la medida de la columna titulada Medida en la fotografía en cms, por 40.

Si llamamos a la columna titulada Medida en la fotografía en cms F y a la columna titulada Medida Real en cms, R, entonces la relación entre las dos columnas se puede describir:
[image: image37.wmf]F

R

´

=

40

 o simplemente.
[image: image38.wmf]F

R

40

=

.

Tabla 5: Medidas proporcionales

	
	Medida en la fotografía en cms

(F)
	Medida Real en cms

(R)

	Estatura
	4.3
	172

	Ancho de hombros
	1.1
	44

	Largo de un brazo
	1.8
	72

	Largo de pie
	0.65
	26

A) A continuación se sugieren algunos valores adicionales para la columna F, encuentra el valor correspondiente de la columna R para la misma fotografía y la misma persona.

Tabla 6: Medidas proporcionales adicionales

	
	Medida en la fotografía en cm

(F)
	Medida Real en cm

(R)

	Estatura
	4.3
	172

	Ancho de hombros
	1.1
	44

	Largo de un brazo
	1.8
	72

	Largo de pie
	0.65
	26

	Largo de la cabeza
	0.4
	

	Largo de una pierna (de cadera a pie
	2
	

Solución: 0.4 x 40 = 16
2x40=80

El/la maestro(a) debe circular por el salón asegurándose de que los cómputos se tomen con precisión. La falta de precisión en el modelo afectará la gráfica final.
B) Utilizando los valores de la columna titulada F como coordenadas del eje horizontal de un plano cartesiano y los valores de la columna titulada R como coordenadas del eje vertical, construye los pares ordenados (F, R) que se obtienen de la Tabla 6. Escriba en este espacio los pares ordenados.

Solución: (4.3, 172)
(1.1, 44)
(1.8, 72)
(0.65, 26)
(0.4, 16)
(2, 80)

C) Utiliza papel cuadriculado para graficar los pares ordenados sobre un plano cartesiano. Une tus puntos al final para mostrar la gráfica de esta relación.

El/la maestro(a) debe observar que los estudiantes utilicen unas escalas adecuadas en los ejes, de tal forma que puedan ser lo más preciso posible cuando grafiquen los puntos. Si han graficado con precisión, la gráfica debe ser una recta que pasa por el origen. Esta es la gráfica típica de una relación proporcional. Pueden crear la gráfica utilizando alguna forma de tecnología, si se desea.

[image: image39.emf]Medidas en la fotografia vs vida real

(2, 80)

(4.3, 172)

(1.8, 72)

(0.65, 26)

(0.4, 16)

(1.1, 44)

0

20

40

60

80

100

120

140

160

180

200

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6 3.8 4 4.2 4.4 4.6

Medidas/ fotografia

Medidas reales

Figura 1: Gráfica creada con Excel
D) Anteriormente, dijimos que la relación entre las dos medidas es una relación proporcional. Por lo tanto, la gráfica que has construido es la gráfica típica de una relación proporcional. Describe, de forma general, las características de la gráfica de una relación proporcional.

Si han colocado con cuidado los puntos, deben observar que pueden trazar una recta que une todos tus puntos, y si extienden la gráfica, ésta pasaría por el origen (0,0). El/la maestro(a) puede hacer notar a sus estudiantes que hace sentido que la gráfica pase por el punto (0,0) ya que cuando una medida es 0 en la fotografía (o sea que no aparece), también es 0 en la realidad. Una relación con este tipo de gráfica, también se conoce como una relación de variación directa. Durante la discusión general, el/la maestro(a) puede pedirle a los estudiantes que elijan dos puntos cualesquiera de la gráfica y que calculen la razón entre el desplazamiento en y (diferencia entre coordenadas de y) sobre el desplazamiento en x (diferencia entre coordenadas de x). El/la maestro(a) puede hacer la conexión con la razón de cambio constante de una recta.
E) Describa tres formas, discutidas en las actividades del 1 – 4, para evidenciar que dos o más razones forman una proporción.

· describir mediante palabras: La estatura es cerca de 4 veces el ancho de los hombros. Por cada centímetro del largo de los hombros, la estatura tiene casi 4.
· método gráfico – puntos en una recta que pasa por origen.

· el método escalar – la relación multiplicativa que existe entre el numerador y el denominador es la misma para las dos razones. Ejemplo:
[image: image40.wmf]448

y

560

forman una proporción porque 4 x 1.25 = 5, y 48 x 1.25 = 60, o como se ha presentado en esta serie de actividades
[image: image41.wmf]1

45que es lo mismo que 40.8

5

æö

¸´=

ç÷

èø

 y
[image: image42.wmf]1

4860que es lo mismo que 480.8

60

æö

¸´=

ç÷

èø

.

ACTIVIDAD V: ¿DÓNDE ESTÁN LAS PROPORCIONES?

En las actividades anteriores hemos hablado de tres formas para ilustrar la proporcionalidad de dos valores:

a) Mediante una descripción verbal de la relación.

a) Al graficar los pares ordenados formados por el numerador y el denominador de cada razón, los puntos están en una recta que pasa por el origen de la gráfica.

b) Si las razones forman fracciones equivalentes o si las razones se convierten a un mismo decimal.

Trabajando en grupos de tres, utiliza uno de estos métodos para describir la relación que hay entre las dos cantidades mencionadas. Debes variar el método utilizado en cada caso.

1. Antebrazo versus Largo del Pie: Deben medir las distancias desde la muñeca hasta el codo (antebrazo). Luego miden el largo de su pie. Registran las medidas en una tabla. Determina si la relación es proporcional o no.

	
	
	

	
	
	

	
	
	

	
	
	

Solución: El/La maestro(a) debe observar que los estudiantes tomen las medidas con cuidado y observar las explicaciones que ofrecen para justificar si la relación es o no proporcional.

2. Estiramiento de una liguilla versus el números de objetos: Corta una liguilla y amárrala al centro de una bolsita plástica (“Glad sandwich bag”) . Mide el largo de la liguilla antes de colocar objetos en la bolsa. Cada vez que se añade un objeto a la bolsa, mide el cambio en el largo de la liguilla y registra en una tabla el par ordenado (número de objetos, largo de la liguilla.).

 ¿Es la relación entre número de objetos y largo de la liguilla una relación proporcional? Explica.

	
	
	

	
	
	

	
	
	

	
	
	

3. 3. Dame la receta: Una estudiante encontró la siguiente receta para hacer galletas de “chocolate chip” que rinde 3 docenas de galletas. La adaptó para preparar, de una sola vez, suficiente masa para 9 docenas y venderlas para recaudar fondos.

[image: image43]

[image: image44]
a. ¿Es la receta adaptada proporcional a la receta original? Justifica tu respuesta.

Para hacer una adaptación totalmente proporcional, se debe aumentar todos los ingredientes
por un factor de 3. Esto implica multiplicar cada cantidad de la receta original y por 3. Por lo
tanto, la receta adaptada no es proporcional, ya que 3 x
[image: image45.wmf]3

4

=
[image: image46.wmf]91

2

44

=

. Se deben añadir
[image: image47.wmf]1

2

4

tazas de azúcar negra y no dos. También, la cantidad de harina debe ser
[image: image48.wmf]1

5

4

, la cantidad de
vainilla debe ser 4.5 cucharaditas y la cantidad de sal debe ser 1.5 cucharaditas.

b. La estudiante encontró que las galletas estaban más saladas y más gruesas que las galletas que prepara su mamá usando la receta original. ¿Cómo puedes explicar esto utilizando el concepto de proporciones?

Esto puede haber pasado por qué la cantidad de sal estaba mal. La vainilla también tiene bastante sodio y puede haber aumentado el sabor salado. El exceso de bicarbonato de sodio puede haber causado que las galletas crecieran demasiado.

c. Es un procedimiento típico de confección de galletas añadir un huevo y una cucharadita de bicarbonato de sodio por cada dos tazas completas de harina en la receta. ¿Cómo modificarías la receta adaptada utilizando esta nueva información?

Entonces, la cantidad de bicarbonato de sodio debe ser 2 cucharaditas y se deben utilizar dos
huevos. En cuanto a la pregunta anterior, si esta información es cierta, se justifica el que las
galletas crecieran demasiado.

4. Precio de baterías en paquetes de tamaño variado: Examinar la tabla siguiente y decidir si es una situación proporcional.

	Cantidad de baterías AA en el paquete*
	Precio

	2
	1.79

	4
	3.39

	8
	7.19

*Precios tomados en una misma tienda por departamentos.

a. ¿Es la relación entre número de baterías AA en el paquete y precio del paquete una relación proporcional? Explica.

Si fuera una relación proporcional, el precio por batería sería igual en cada caso. En esta tienda
es mejor compra paquetes de 4.

	Cantidad de baterías AA en el paquete*
	Precio
	Precio por batería

	2
	1.79
	$0.90

	4
	3.39
	$0.85

	8
	7.19
	$0.90

b. ¿Crees que es conveniente para una compañía colocarle precios al producto que sean proporcionales al tamaño del paquete?

Respuestas varían según la experiencia que tengan los alumnos en asuntos del consumidor. Por ejemplo, hay tiendas o almacenes que basan sus estrategias de mercadeo en el lema “más por menos” en la cual convencen al consumidor a comprar paquetes grandes ya que el precio por unidad es menor.
CIERRE

El maestro puede unir los estudiantes en grupos de 4. Cada grupo puede preparar una presentación de su análisis de una situación. Luego de la presentación de un grupo, se puede formar una discusión general durante la cual se mencionan otras formas de ilustrar la proporcionalidad o no de las situaciones. Durante la discusión final, el/la maestro(a) estará pendiente de corregir errores en el pensamiento proporcional. Durante esta discusión final, el/la maestro(a) puede invitar a los alumnos a tratar de crear otros ejemplos de situaciones que son proporcionales o otros que no lo son.

APÉNDICES

TRANSPARENCIAS

Exploración del conocimiento previo:

Instrucciones: Observa los siguientes dibujos. ¿Cuál de los dibujos representa un niño y cuál representa un adulto? ¿Cómo lo sabes?

[image: image49.jpg]

Transparencia #1

HOJAS DE TRABAJO

Nombre(s): __

 __

 __

HOJA DE TRABAJO #1: ¿TIENEN LA MISMA FORMA?

A. Para cada una de las siete personas que están en la Tabla 1, calcula (con la ayuda de una calculadora si es necesario) la razón entre la estatura (E) y la circunferencia de la cabeza (C). Escribe las razones en la última columna. Redondea tus resultados a dos lugares decimales. Observa tus resultados.

Tabla 1: Estatura y circunferencia de la cabeza de niños y adultos

	Nombre
	Edad
	Estatura (E) (cms)
	Circunferencia de la cabeza (C)
	
[image: image50.wmf]C

E

	David
	1 día
	51
	35.5
	

	Shirley
	2 años
	82
	49
	

	Lydia
	5 años
	114
	52.5
	

	Ruth
	10 años
	127.5
	54.5
	

	Bartolo
	12 años
	144
	54.5
	

	Sonia
	33 años
	157.5
	55.5
	

	Martín
	37 años
	172
	55
	

B. ¿Qué te sugieren los datos de la tabla acerca de la relación entre la estatura y la circunferencia de la cabeza en adultos y niños? Justifica tu respuesta.

C. Si es posible, toma algunas medidas adicionales (de tus compañeros de salón, estudiantes de otros grados o maestros de tu escuela) ¿Observas lo mismo que notaste anteriormente? Explica.
Nombre(s): __

 __

 __

Hoja de Trabajo #2: LA CÁMARA NO MIENTE

La Tabla #2 contiene medidas reales de un cuerpo y medidas del mismo cuerpo tomadas de una fotografía. Si trajiste una fotografía tuya, puedes utilizar tus propias medidas.

A. Calcula las razones
[image: image51.wmf]F

R

y escríbelas en la columna final de la tabla.

Tabla #2: Razón entre las medidas reales de una persona y las medidas en una fotografía

	
	Medida Real en cms: R
	Medida en la fotografía en cms: F
	Razón
[image: image52.wmf]F

R

	Estatura
	172
	4.3
	

	Ancho de hombros
	44
	1.1
	

	Largo de un brazo
	72
	1.8
	

	Largo de pie
	26
	0.65
	

B. ¿Qué puedes decir sobre la relación entre la fotografía y la persona? Justifica tu respuesta.

C. Si se añade a la tabla anterior la fila que se muestra abajo, ¿cómo completarías los valores que faltan en la últimas dos columnas? Justifica tu respuesta.

	
	Medida Real en cms: R
	Medida en la fotografía en cms: F
	Razón
[image: image53.wmf]F

R

	Largo de la mano
	17
	
	

	Largo de la cabeza
	
	0.4
	

Nombre(s): __

 __

 __

HOJA DE TRABAJO #3: MEDIDAS PROPORCIONALES

A. Usa la información en la columna 2 de la Tabla 2 de la actividad anterior para calcular la razón entre cada medida real mencionada en la Tabla 3. Por ejemplo, para llenar la primera fila debes determinar las siguientes razones:

[image: image54.wmf]Pie

de

Largo

Estatura

brazos

de

Largo

Estatura

hombros

de

Ancho

Estatura

Estatura

Estatura

,

,

,

Tabla #3 Razón entre las medidas reales de una persona

	
	Estatura
	Ancho de hombros
	Largo de brazos
	Largo de pie

	Estatura
	
	
	
	

	Ancho de hombros
	
	
	
	

	Largo de un brazo
	
	
	
	

	Largo de pie
	
	
	
	

B. ¿Qué información puedes obtener de la Tabla 3 sobre la forma del cuerpo de esta persona? Trata de describir con palabras las medidas relativas de las partes.

C. Usa la información de la columna 3 de la Tabla 2 para calcular la razón entre cada medida de la fotografía mencionada en la Tabla 4. Por ejemplo, para llenar la primera fila debes determinar las siguientes razones:

[image: image55.wmf]Pie

de

Largo

Estatura

brazos

de

Largo

Estatura

hombros

de

Ancho

Estatura

Estatura

Estatura

,

,

,

Tabla #4 Razón entre las medidas en una fotografía de la persona

	
	Estatura
	Ancho de hombros
	Largo de brazos
	Largo de pie

	Estatura
	
	
	
	

	Ancho de hombros
	
	
	
	

	Largo de un brazo
	
	
	
	

	Largo de pie
	
	
	
	

D. ¿Qué relación hay entre las Tablas 3 y 4? ¿Qué información puedes obtener de las Tablas 3 y 4 sobre la relación entre la fotografía y la persona?

Nombre(s): __

 __

 __

Hoja de trabajo # 4: GRAFICANDO PROPORCIONES
De la discusión realizada en la Actividad II, podemos concluir que en la Tabla 5 que sigue, cada valor de la columna titulada Medida Real en cms se obtiene multiplicando el valor de la medida de la columna titulada Medida en la fotografía en cms por 40.

Si llamamos a la columna titulada Medida en la fotografía en cms F y a la columna titulada Medida Real en cms, R, entonces la relación entre las dos columnas se puede describir:
[image: image56.wmf]F

R

´

=

40

 o simplemente.
[image: image57.wmf]F

R

40

=

.

Tabla 5: Medidas proporcionales

	
	Medida en la fotografía en cm

(F)
	Medida Real en cm

(R)

	Estatura
	4.3
	172

	Ancho de hombros
	1.1
	44

	Largo de un brazo
	1.8
	72

	Largo de pie
	0.65
	26

A) A continuación se sugieren algunos valores adicionales para la columna F, determina el valor correspondiente de la columna R para la misma fotografía y la misma persona.

Tabla 6: Medidas proporcionales adicionales

	
	Medida en la fotografía en cms

(F)
	Medida Real en cm

(R)

	Estatura
	4.3
	172

	Ancho de hombros
	1.1
	44

	Largo de un brazo
	1.8
	72

	Largo de pie
	0.65
	26

	Largo de la cabeza
	0.4
	

	Largo de una pierna (de cadera a pie)
	2
	

B) Utilizando los valores de la columna titulada F como coordenadas del eje horizontal de un plano cartesiano y los valores de la columna titulada R como coordenadas del eje vertical, construye los pares ordenados (F, R) que se obtienen de la Tabla 6. Escribe en este espacio los pares ordenados.

C) Utiliza papel cuadriculado para graficar los pares ordenados sobre un plano cartesiano. Une tus puntos al final para mostrar la gráfica de esta relación.

D) Anteriormente, dijimos que la relación entre las dos medidas es una relación proporcional. Por lo tanto, la gráfica que has construido es la gráfica de una relación proporcional. Describe, de forma general, las características de una gráfica de una relación proporcional.

E) Describe tres formas, discutidas en las actividades del 1 – 4, para evidenciar que dos o más razones forman una proporción.

Nombre(s): __

 __

 __

Hoja de Trabajo #5: ¿DÓNDE ESTÁN LAS PROPORCIONES?
En las actividades anteriores hemos hablado de dos formas para determinar si dos valores forman una proporción:

a) Al graficar los pares ordenados formados por el numerador y el denominador de cada razón, los puntos están en una recta que pasa por el origen de la gráfica.

b) Si las razones forman fracciones equivalentes o si las razones se convierten a un mismo decimal.

Trabajando en grupos de tres, utiliza uno de estos métodos para determinar si las siguientes tablas representan relaciones proporcionales o no. Debes variar el método utilizado.
1. Antebrazo versus Largo del Pie: Deben medir las distancias desde la muñeca hasta el codo (antebrazo). Luego miden el largo de su pie. Registra las medidas en una tabla. Determina si la relación es proporcional o no.

	
	
	

	
	
	

	
	
	

	
	
	

2. Estiramiento de una liguilla versus el números de objetos: Corta una liguilla y amárrala al centro de una bolsita plástica (“Glad sandwich bag”). Mide el largo de la liguilla antes de colocar objetos en la bolsa. Cada vez que se añade un objeto a la bolsa, mide el cambio en el largo de la liguilla y registra en una tabla el par ordenado (número de objetos, largo de la liguilla.).

 ¿Es la relación entre número de objetos y largo de la liguilla una relación proporcional? Explica.

	
	
	

	
	
	

	
	
	

	
	
	

4. Dame la receta: Una estudiante encontró la siguiente receta para hacer galletas de “chocolate chip” que rinde 3 docenas de galletas. La adaptó para preparar, de una sola vez, suficiente masa para 9 docenas y venderlas para recaudar fondos.

[image: image58]

[image: image59]
a. ¿Es la receta adaptada proporcional a la receta original? Justifica tu respuesta.

b. La estudiante encontró que las galletas estaban más saladas y más gruesas que las galletas que prepara su mamá usando la receta original. ¿Cómo puedes explicar esto utilizando el concepto de proporciones?

c. Es un procedimiento típico de confección de galletas añadir un huevo y una cucharadita de bicarbonato de sodio por cada dos tazas completas de harina en la receta. ¿Cómo modificarías la receta adaptada utilizando esta nueva información?

5. Precio de baterías en paquetes de tamaño variado: Examinar la tabla siguiente y decidir si es una situación proporcional.

	Cantidad de baterías AA en el paquete*
	Precio

	2
	1.79

	4
	3.39

	8
	7.19

*Precios tomados en una misma tienda por departamentos.

a. ¿Es la relación entre número de baterías AA en el paquete y el precio del paquete una relación proporcional? Explica.

b. ¿Crees que es conveniente para una tienda colocarle precios al producto que sean proporcionales al tamaño del paquete? Explica.

Receta Adaptada:

1� EMBED Equation.DSMT4 ��� tazas de azúcar granulada blanca

2 tazas de azúcar negra

1� EMBED Equation.DSMT4 ��� tazas de mantequilla

1� EMBED Equation.DSMT4 ��� tazas de manteca vegetal

5 cucharaditas de vainilla

3 huevos

5 tazas de harina

3 cucharaditas de bicarbonato de sodio (“baking soda”)

2 cucharaditas de sal

3 paquetes de “chocolate chips”

2 tazas de nueces (opcional)

Receta Original:

� EMBED Equation.DSMT4 ��� taza de azúcar granulada blanca

� EMBED Equation.DSMT4 ��� taza de azúcar negra

� EMBED Equation.DSMT4 ��� taza de mantequilla

� EMBED Equation.DSMT4 ��� taza de manteca vegetal

� EMBED Equation.DSMT4 ��� cucharaditas de vainilla

1 huevo

� EMBED Equation.DSMT4 ��� tazas de harina

1 cucharadita de bicarbonato de sodio (“baking soda”)

� EMBED Equation.DSMT4 ��� cucharadita de sal

1 paquete de “chocolate chips”

� EMBED Equation.DSMT4 ��� taza de nueces (opcional)

Receta Adaptada:

1� EMBED Equation.DSMT4 ��� tazas de azúcar granulada blanca

2 tazas de azúcar negra

1� EMBED Equation.DSMT4 ��� tazas de mantequilla

1� EMBED Equation.DSMT4 ��� tazas de manteca vegetal

5 cucharaditas de vainilla

3 huevos

5 tazas de harina

3 cucharaditas de bicarbonato de sodio (“baking soda”)

2 cucharaditas de sal

3 paquetes de “chocolate chips”

2 tazas de nueces (opcional)

Receta Original:

� EMBED Equation.DSMT4 ��� taza de azúcar granulada blanca

� EMBED Equation.DSMT4 ��� taza de azúcar negra

� EMBED Equation.DSMT4 ��� taza de mantequilla

� EMBED Equation.DSMT4 ��� taza de manteca vegetal

� EMBED Equation.DSMT4 ��� cucharaditas de vainilla

1 huevo

� EMBED Equation.DSMT4 ��� tazas de harina

1 cucharadita de bicarbonato de sodio (“baking soda”)

� EMBED Equation.DSMT4 ��� cucharadita de sal

1 paquete de “chocolate chips”

� EMBED Equation.DSMT4 ��� taza de nueces (opcional)

1

[image: image62.wmf]1

2

[image: image63.wmf]1

2

[image: image64.wmf]3

4

[image: image65.wmf]1

2

[image: image66.wmf]1

2

[image: image67.wmf]1

1

2

[image: image68.wmf]3

1

4

[image: image69.wmf]1

2

[image: image70.wmf]1

2

[image: image71.wmf]1

2

[image: image72.wmf]1

2

[image: image73.wmf]1

2

[image: image74.wmf]1

2

[image: image75.wmf]3

4

[image: image76.wmf]1

2

[image: image77.wmf]1

2

[image: image78.wmf]1

1

2

[image: image79.wmf]3

1

4

[image: image80.wmf]1

2

[image: image81.wmf]1

2

[image: image82.png]

_1253122876.unknown

_1253123275.unknown

_1253518273.unknown

_1253555496.unknown

_1253625975.unknown

_1253518739.unknown

_1253518796.unknown

_1253518684.unknown

_1253123340.unknown

_1253517049.unknown

_1253516449.unknown

_1253516835.unknown

_1253516912.unknown

_1253516770.unknown

_1253123364.unknown

_1253123309.unknown

_1253123141.unknown

_1253123208.unknown

_1253123250.unknown

_1253123168.unknown

_1253122997.unknown

_1253123098.unknown

_1253122979.unknown

_1252952092.unknown

_1252952282.unknown

_1252952385.unknown

_1252952427.unknown

_1252952328.unknown

_1252952179.unknown

_1252952240.unknown

_1252952141.unknown

_1252951797.unknown

_1252951912.unknown

_1252951958.unknown

_1252951869.unknown

_1252865269.unknown

_1252865355.unknown

_1252925101.unknown

_1252925233.unknown

_1252925298.unknown

_1252865320.unknown

_1252853431.unknown

_1252859867.unknown

_1252865247.unknown

_1252853714.unknown

_1252849859.unknown

