 16
[image: image1.wmf]Distancia

Altura

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: image84.wmf]A

Ð

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

Actividad: SOMBRAS Y ALGO MÁS – Nivel 7 - 9

(Guía del maestro)

TÍTULO:
SOMBRAS Y ALGO MÁS
ADAPTADA POR: Caroline Rodríguez, UPRM, Mayagüez

REFERENCIAS:

· "Steepness and Trigonometry" adapted from Looking at an Angle. Mathematics in Context. © 1998 by Encyclopedia Britannica Educational Corporation.

· http://www.learner.org/channel/courses/learningmath/measurement

· Olivares Alfonso, Joan. (2003). "Horologium". Uno: Revista de didáctica de las matemáticas, pags. 89-98
· 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: Realizar medidas indirectas utilizando triángulos semejantes y la razón trigonométrica de tangente.
OBJETIVOS ESPECÍFICOS:

Al finalizar la actividad los estudiantes:

1. Utilizarán triángulos semejantes para determinar la altura de un objeto indirectamente.
2. Establecerán correctamente la relación proporcional entre los lados correspondientes de triángulos semejantes.
3. Resolverán proporciones correctamente para estimar la altura de un objeto.
4. Resolverán proporciones para diferentes situaciones donde la desconocida esté en cualquier parte de la proporción.

5. Calcularán la razón
[image: image91.png][
bags dsl.

o hete

nds ooz b de
Lrgle) st N\

e (de e begs del o ke e s e e egle)

 para diferentes ángulos de elevación.
6. Describirán el nivel de inclinación de una escalera utilizando el ángulo de elevación y la razón
[image: image2.wmf]Distancia

Altura

.
7. Utilizará la función tangente al establecer la razón entre la altura y la base en triángulos rectángulos.
TIEMPO SUGERIDO: 150 minutos (3 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:

· Exploración de conocimiento previo – 1-3
· Hoja de Trabajo 1 - 4 para cada estudiante
· Proyector vertical y/o proyector de computadora

· Cada grupo cooperativo necesitará:

· Marcadores permanentes

· Reglas: de 12”, de 6” y de 1 m o 1 yda
· Transportador
· Cinta métrica
· Opcional: calculadoras
· Caja rectangular o libro de texto grande (tamaños diferentes para diferentes grupos)
· Un espacio abierto y SOLEADO en los predios escolares en el cual se encuentran objetos como canasta de baloncesto, asta para la bandera, árboles, u otro objetos de una altura similar.
PREPARACIÓN:

Para las actividades que siguen, los estudiantes trabajarán en grupos de 2. 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.

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:

Desde tiempos muy antiguos, delineantes, navegantes y astrónomos han empleado triángulos para medir de forma indirecta distancias que eran difíciles o imposibles de medir directamente. Una forma de determinar la altura de objetos muy altos es mediante el uso de triángulos semejantes. Otra forma es el uso de razones trigonométricas o de la trigonometría.

Dos triángulos son semejantes si sus ángulos correspondientes son congruentes y sus lados correspondientes son proporcionales.

La palabra trigonometría proviene de los antiguos griegos y literalmente significa “medida de triángulo”. La trigonometría se basa en las razones entre los lados de un triángulo rectángulo. En esta actividad exploraremos la razón trigonométrica llamada tangente.
PROCEDIMIENTO
EXPLORACIÓN DE CONOCIMIENTO PREVIO:
PARTE I: DIAGRAMA CDA (Conozco, Deseo aprender, Aprendí)
NOTA: Los diagramas CDA pueden utilizarse a través de todo el ciclo de aprendizaje. Sirven para diagnosticar el conocimiento previo, para determinar lo que desean aprender y para determinar el nivel de entendimiento conceptual. Durante la fase de exploración, los estudiantes podrían trabajar individualmente, en parejas, o en pequeños grupos para completar las primeras dos columnas. Al final de la actividad de exploración, pueden llenar la última columna, escribiendo ideas o conceptos nuevos que aprendieron o que corrigieron durante la actividad. Aunque trabajen en grupos, cada alumno debe llenar una hoja.
DIAGRAMA CDA (Conozco, Deseo aprender, Aprendí)

LOS TRIANGULOS
	C

Conozco
	D

Deseo aprender o recordar
	A

Aprendí

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PARTE II: REPASO DE TRIÁNGULOS
Instrucciones: En el escrito que sigue, completa cada blanco con la palabra, letra, símbolo o número más apropiado. Elige las palabras del banco de palabras que se provee. Cuando hayas completado todos los blancos, añade oraciones utilizando las palabras sobrantes del banco de palabras. Puedes incluir ilustraciones.

LOS TRIANGULOS

Si A, B y C son tres puntos no alineados, entonces la unión de los segmentos AB, AC y BC, se llama triángulo, y se indica con la notación ∆ABC. Los puntos A, B y C, se llaman los VÉRTICES del triángulo y los segmentos AB, AC y BC se llaman los LADOS. Todo triángulo determina tres ángulos internos: en el triángulo ABC que se presenta abajo, los tres ángulos internos se pueden nombrar utilizando tres letras y el símbolo de ángulo que es
[image: image3.wmf]Ð

:
[image: image4.wmf]Ð

BAC,
[image: image5.wmf]Ð

ABC y
[image: image6.wmf]Ð

BCA, o simplemente
[image: image7.wmf].

,

C

y

B

A

Ð

Ð

Ð

Las siguientes figuras ilustran triángulos:

[image: image8]
[image: image85.wmf]adyacente

lado

opuesto

lado

=

d

h

En la figura de arriba,
[image: image9.wmf]Ð

A del ∆ABC mide 90o. Entonces, ∆ABC es un triángulo rectángulo. Si los tres ángulos de ∆DEF tienen la misma medida entonces cada ángulo tiene que medir 60 grados porque la suma de las medidas de los tres ángulos internos de un triángulo es 180O. Por esta razón, ∆DEF se puede clasificar como un triángulo EQUIANGULO. También, el ∆DEF se puede clasificar como un triángulo EQUILATERO porque los lados opuestos a ángulos congruentes son congruentes. En ∆XYZ, el
[image: image10.wmf]Ð

Y mide más de 90o, por lo tanto ∆XYZ se clasifica como un triángulo obtuso.

Las palabras AGUDO, ISÓSCELES, ESCALENO y RECTÁNGULO no se utilizan.
Las oraciones e ilustraciones de los alumnos pueden variar. Un

ejemplo: Un triángulo isósceles tiene dos ángulos internos congruentes

y dos lados congruentes. El triángulo equilátero tiene tres ángulos
internos agudos. Un triángulo cuyos tres ángulos internos tienen
medidas diferentes es un triángulo escaleno. Un rectángulo se puede
dividir en dos triángulos rectos.

PARTE III: REPASO DE TRIÁNGULOS SEMEJANTES
BANCO DE NOTAS

· El símbolo ~ significa “es semejante a”.
· Si dos triángulos son semejantes, entonces los ángulos correspondientes (ángulos en la misma posición) son congruentes (tienen la misma medida).

· Si los ángulos correspondientes de dos triángulos son congruentes, entonces los triángulos son semejantes.
· Si dos triángulos son semejantes, entonces los lados correspondientes (lados en la misma posición) de ambos triángulos son proporcionales.

EJEMPLO PARA DISCUTIR CON LOS ESTUDIANTES:
En la figura que se ofrece, ∆MNP ~ ∆ KLQ.
a) Por definición, ¿qué sabemos sobre las medidas de los ángulos y los lados de los triángulos?

[image: image86.wmf]=

d

h

Como el ejemplo nos dice que los dos triángulos son semejantes, sabemos que los ángulos correspondientes son congruentes y que los lados son proporcionales. Por ejemplo, podemos decir que
[image: image11.wmf]Ð

QKL =
[image: image12.wmf]Ð

PMN,
[image: image13.wmf]Ð

 KLQ =
[image: image14.wmf]Ð

 MNP,
[image: image15.wmf]Ð

 LQK =
[image: image16.wmf]Ð

 NPM. También, sabemos que
[image: image17.wmf]MN

KL

PM

QK

=

 y
[image: image18.wmf]MN

PN

KL

QL

=

.
b) Escribe una proporción que se puede utilizar para determinar el valor de x.
[image: image19.wmf]x

MN

KL

PM

QK

10

12

5

=

=

c) Resuelve la proporción de la parte b para encontrar el valor de x.

[image: image20.wmf]24

5

120

120

5

10

12

5

=

=

=

=

x

x

x

x

PRÁCTICA:
∆ABC ~ ∆DEF. Usa los dos triángulos para contestar cada una de las siguientes preguntas.
1. Encontrar b si e =4, a = 9, y d = 12.
2. Encontrar c si f =9, b = 8, y e = 12.

3. Encontrar d si a =6, f = 7, y c = 5.
[image: image21]
Respuestas sugeridas (Nota: las proporciones que usan los alumnos pueden variar.)
1)
[image: image22.wmf]3

4

12

9

=

=

=

b

b

e

d

b

a

 2)
[image: image23.wmf]6

12

9

8

=

=

=

c

c

e

f

b

c

 3)
[image: image24.wmf]4

.

8

8

5

42

6

7

5

5

2

=

=

=

=

=

d

d

d

a

f

c

NOTA: Al finalizar la parte 3 de la Exploración de Conocimiento Previo, puede pedir a los alumnos que revisen el diagrama CDA para corregir ideas erróneas bajo la columna “Conozco”, verificar que hayan contestado cualquier duda de la columna “Deseo” y para completar la columna “Aprendí”.

Se debe recoger la hoja de cada estudiante al finalizar esta parte para que sea utilizado como un instrumento de assessment. A continuación, se sugieren algunos criterios para cotejar el diagrama de CDA y una posible rúbrica.
DESARROLLO:
Las siguientes actividades deben ser realizadas en grupos de 2 ó 3 estudiantes. En las actividades que siguen, se trata de exponer los estudiantes a situaciones en las cuales pueden necesitar hacer una medida indirecta. La Actividad I permite al estudiante descubrir una proporción existente en el cuerpo humano. En la Actividad II, se usa la proporción que se descubre en la Actividad uno para hacer medidas indirectas mediante triángulos semejantes. En la Actividad III, se hacen medidas indirectas de altura usando la razón trigonométrica de tangente.
ACTIVIDAD I: PASO A PASO
[image: image87.wmf]d

h

 Un método para determinar indirectamente las medidas de objetos altos es utilizar sombras. Este método está basado en la teoría de triángulos semejantes. Los alumnos, trabajando en grupos de dos, miden su altura y el largo de su pie. Luego determinan la razón de altura al largo del pie. (Los resultados son más consistentes si las medidas se toman sin tener calzado puesto.) Al finalizar, cada alumno puede pasar su información en una tabla en la pizarra.

Tabla 1: Razón de altura a largo del pie.

	Alumno número
	ALTURA (cm)
	LARGO DEL PIE (cm)
	Razón :
[image: image25.wmf]e

pi

del

Largo

Altura

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	…
	
	
	

	
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

	17
	
	
	

	
	
	
	PROMEDIO:

PREGUNTAS DE DISCUSIÓN SOBRE LA TABLA DE DATOS:

1. Basándote en la información de la tabla, describe la relación que hay entre la altura de una persona de tu grupo y la longitud de su pie.

Respuesta varían. Debería resultar que una persona cualquiera tiene una altura equivalente a 6 pies propios.
2. Basándote en la información de la tabla, ¿cuán alto es una persona si su pie mide 23 cm?

[image: image26.wmf]in

6

5ft

in

66

cm

138

23

6

Altura

6

23

Altura

6

pie

del

Longitud

Altura

=

»

=

´

=

=

=

3. ¿Crees que la razón promedio que se obtuvo en la tabla sería diferente para un grupo de personas más jóvenes? para un grupo de personas mayores? Justifica tus conclusiones.

Respuestas pueden variar.
4. Trata de confirmar tu hipótesis sobre la pregunta número 3, buscando una persona en tu escuela de edad diferente y tomando la medida de su altura y de la longitud de su pie. Presenta y discuta tus resultados.
Respuestas pueden variar.

Nota: El hecho de saber que la altura de una persona cualquiera es aproximadamente 6 pies propios tiene muchas implicaciones a la hora de hacer medidas indirectas para determinar la altura de objetos muy altos. Exploraremos esto en la Actividad 2.
ACTIVIDAD II: ESCONDIDOS TRAS LAS SOMBRAS

Para objetos muy altos que podrían ser difíciles de medir directamente, el uso de sombras puede ser muy útil ya que las sombras se encuentran sobre el suelo y son relativamente fáciles de medir. El método de la sombra utiliza triángulos semejantes. Para realizar esta parte de la actividad, el día debe ser soleado.
PROCEDIMIENTO:
1. Cada pareja de estudiantes debe salir al patio de la escuela y encontrar un objeto grande, como un árbol, una canasta de baloncesto, un poste del encendido eléctrico, etc.
2. Mide la longitud de la sombra del objeto. Asegúrate de que la sombra se encuentra plana sobre el suelo.
3. Mide la longitud de la sombra del objeto y anótala.

4. Ahora mide, la sombra que tira tu compañero sobre el suelo y anota la longitud.
5. Al regresar al salón, haz un dibujo del objeto con su sobra y de tu compañero con su sombra. En el mismo dibujo, construye un triángulo rectángulo utilizando a tu amigo y su sombra como los catetos del triángulo rectángulo. Haz lo mismo con el objeto. El siguiente dibujo puede servir de modelo: [image: image27.png]A

-

v
bnghde oot

PREGUNTAS DE DISCUSIÓN:

1. ¿Por qué son semejantes estos triángulos? Son semejantes porque ángulos correspondientes son congruentes. El ángulo que se forma entre el objeto o su amigo y el suelo es un ángulo recto. El ángulo que se forma entre la sombra del objeto o de tu amigo y los rayos solares mide lo mismo en ambos casos porque los rayos solares son líneas paralelas que chocan con el suelo a un mismo ángulo.
[image: image28.png]

2. Si sabemos que los triángulos son semejantes, discuta las diferentes proporciones que se pueden utilizar para determinar la altura del objeto.

a) AB/DE = BC/EF

BC = (AB • EF)/DE
b) AB/BC = DE/EF

BC = (AB • EF)/DE

3. Utiliza una de las proporciones que escribiste en la pregunta y resuelve la proporción para determinar la altura de tu objeto.

Respuesta varían. Verificar que los alumnos formulan y resuelven correctamente.

4. ¿Por qué podemos considerar la altura del objeto una medida indirecta?
Es una medida indirecta porque se determina mediante cómputos utilizando otras medida.

5. Imagina que tienes un árbol en el patio de tu casa que debe ser derribado. Quieres asegurar que el árbol no caerá encima de tu casa. ¿Cómo puedes determinar esto?
Se podría utilizar los métodos practicados en esta actividad para determinar la altura del árbol indirectamente utilizando sombras.

ACTIVIDAD III: NO TE RECUESTES TANTO
INTRODUCCION: En esta actividad, exploraremos la trigonometría del triángulo rectángulo porque nos provee otro método para derivar ángulos y longitudes que no podemos medir directamente. En vez de utilizar triángulos semejantes, la trigonometría se basa en las razones que existen entre los lados de un triángulo rectángulo para un ángulo con una medida dada.

 Aunque en esta actividad solamente utilizaremos la razón trigonométrica de tangente para hacer medidas indirectas, existen un total de 6 razones asociadas a una cierta medida de ángulo en un triángulo rectángulo: seno, coseno, tangente, cotangente, secante, y cosecante. En el pasado, matemáticos registraron estas razones en tablas y usaron estas razones para realizar cálculos. Hoy día, usualmente, utilizamos una calculadora científica para encontrar las razones que corresponden a las medidas de ángulos.

INICIO:
Cada una de los siguientes dibujos muestra una escalera recostada de una pared.

[image: image29.emf]
a) Describe las diferencias entre las posiciones de las dos escaleras.

Una escalera está más inclinada sobre la pared que la otra.
b) ¿Cuáles problemas pueden surgir si la escalera está muy inclinada?
Si la escalera está muy inclinada, puede ser muy difícil para subir, y hay una buena posibilidad de que la escalera se caiga hacia atrás si no inclinamos ligeramente hacia atrás.
c) ¿Cuáles problemas pueden surgir si la escalera no está lo suficiente inclinada?
Si la escalera no tiene una inclinación suficiente, puede ser muy difícil de subir también y tal vez la escalera no logre alcanzar la altura suficiente para ser útil.
d) ¿Cuáles medidas cambian cuando cambia la inclinación de la escalera sobre la pared?

Cambian la altura sobre la pared que se alcanza en el tope de la escalera, la distancia entre la parte inferior de la escalera y la pared, el ángulo entre la escalera y el suelo (ángulo de elevación).
NOTA: ES IMPORTANTE DESTACAR ESTE ÚLTIMO PUES ES EL FOCO DE LA SIGUIENTE ACTIVIDAD. Utiliza los dibujos para destacar los triángulos que se forman.

[image: image88.wmf]d

h

[image: image89.png]

[image: image30.png]Do e slcin

ACTIVIDAD IV: ¿CUÁL ES TU MEJOR ÁNGULO?
En esta actividad se explora diferentes grados de inclinación de una regla (que representa una escalera) sobre un libro o una caja (que representa una pared). Tratamos de encontrar medidas que describen el nivel de la inclinación de una escalera. Se explora la relación que hay entre el ángulo de elevación de la regla y la razón entre altura y distancia. Los estudiantes deben encontrar que a medida que el ángulo entre el suelo y la escalera (ángulo de elevación) aumenta, la altura sobre el suelo de la escalera aumenta mientras que la distancia de la pared a la base de la escalera disminuye. Deben observar que la razón
[image: image31.wmf]÷

ø

ö

ç

è

æ

Distancia

Altura

 aumenta a medida que aumenta el ángulo de elevación.
[image: image90.png]

NOTA: Se recomienda que diferentes grupos tengan reglas o pedazos de madera y libros o cajas de diferentes tamaños.
[image: image32.png][
bags dsl.

o hete

nds ooz b de
Lrgle) st N\

e (de e begs del o ke e s e e egle)

PROCEDIMIENTO:

1. Coloca un libro o una caja verticalmente sobre una mesa plana (en posición de pared) y recuesta la regla contra el libro o la caja, siguiendo el ejemplo ilustrado en el dibujo de arriba. RECUERDA: el ángulo entre la altura, h, y la distancia, d, tiene que ser 90 grados.

2. Toma las medidas necesarias para llenar la tabla que sigue con 5 conjuntos de medidas diferentes. Para cada conjunto de medidas debes variar la distancia del libro a la base de la regla y medir el ángulo de elevación. Longitud de la regla: __________
	Altura

(h en cm)
	Distancia

(d en cm)
	Razón
[image: image33.wmf]÷

ø

ö

ç

è

æ

Distancia

Altura

(fracción)
	Razón
[image: image34.wmf]÷

ø

ö

ç

è

æ

Distancia

Altura

(a cuatro lugares decimales)
	Ángulo de elevación

(en grados)

	
	
	
	
	20o

	
	
	
	
	300

	
	
	
	
	450

	
	
	
	
	600

	
	
	
	
	750

3. Copia tu tabla de forma agrandada sobre una cartulina o papelote. Coloca tu cartulina sobre la pizarra. Recuerda hacerle una marca para distinguir tu trabajo del de los demás grupos.

4. Una vez hayan terminado todos los grupos, compara los datos que recogiste con los datos de los demás.

a) ¿Cuáles patrones puedes observar entre la razón
[image: image35.wmf]Distancia

Altura

 y los ángulos de elevación?

Cuando el ángulo es 45 grados, la altura y la distancia son iguales, y la razón
[image: image36.wmf]Distancia

Altura

 es exactamente uno. Cuando el ángulo es mayor de 45 grados, la razón
[image: image37.wmf]Distancia

Altura

 es mayor que uno y cuando el ángulo es menor que 45 grados, la razón en menor que uno.
b) ¿Cómo cambian los ángulos cuando la razón
[image: image38.wmf]Distancia

Altura

 aumenta?
A medida que aumenta la razón, el ángulo de elevación aumenta, pero siempre será menor que 90 grados.
c) Otros grupos utilizaron reglas y libros de diferentes tamaños. Busca en las otras tablas tres ángulos de elevación que aparecen en tu tabla. ¿Qué observas sobre la razón
[image: image39.wmf]Distancia

Altura

 que obtuvieron otros grupos para esos mismos ángulos?

Deben haber observado que para ángulos con la misma medida, las razones eran iguales. Es importante destacar que la razón depende del ángulo de elevación y no del largo de la escalera (o regla). O sea, la razón
[image: image40.wmf]Distancia

Altura

 es constante para un ángulo de elevación dado.
5. Podemos utilizar el ángulo de elevación y la razón
[image: image41.wmf]Distancia

Altura

 para describir cuán inclinada está una escalera. Completa la siguiente tabla. Respuestas posibles:
	Una escalera muy inclinada es difícil para subir.
	Una escalera es más fácil para subir si su inclinación ni es muy alta ni muy baja
	Una escalera con muy poca inclinación no es muy útil.

	 Su ángulo de elevación es más cercano a 90.
	Su ángulo de elevación es cerca de 45 grados.
	Su ángulo de elevación es pequeño.

	 La razón
[image: image42.wmf]Distancia

Altura

 es más grande
	La razón
[image: image43.wmf]Distancia

Altura

 está cerca de 1
	 La razón
[image: image44.wmf]Distancia

Altura

 es pequeña.

6) Utiliza los datos de las tablas para estimar el ángulo de elevación de una regla en cada caso.

(i)
[image: image45.wmf]Distancia

Altura

 = 0.65. Como están estimando, están buscando un ángulo en las tablas con una razón cercana a 0.65. Como la razón es menor que uno, por respuestas a preguntas anteriores, deben saber que el ángulo es menor que 45 grados. La respuesta de los alumnos debe estar cerca de 33 grados.

(ii)
[image: image46.wmf]Distancia

Altura

 = 3.75 Como están estimando, están buscando un ángulo en las tablas con una razón cercana a 3.75. Como la razón es mayor que uno, por respuestas a preguntas anteriores, deben saber que el ángulo en mayor que 45 grados. La respuesta de los alumnos debe estar cerca de 75 grados.
7. Calcula la altura sobre el suelo a la cual se recuesta una escalera, si la base de la escalera se encuentra a 2.5 pies de la pared y el ángulo de elevación es 60 grados. Describe tus procedimientos y muestra tu trabajo. Si el ángulo de 60 no salió en ninguna tabla, deben estimar el ángulo con la razón
[image: image47.wmf]Distancia

Altura

 más cercana. La razón debe estar cerca de 1.73. Una posible respuesta es: Para un ángulo de 60 grados, la razón
[image: image48.wmf]Distancia

Altura

[image: image49.wmf]»

1.73. Entonces
[image: image50.wmf]pies

4.33

Altura

)

(2.5)(1.73

Altura

73

.

1

2.5

Altura

»

=

»

.
Cierre

El/La maestro(a) une a los estudiantes para una resumir los resultados obtenidos durante las exploraciones realizadas y para aclarar las ideas más importantes.

a) ¿En cuales situaciones puede hacer falta tomar una medida indirecta?

b) Diferentes formas de hacer medidas indirectas
c) .¿Cuándo es útil hacer medidas indirectas?
NOTA: En el apéndice de esta actividad se encuentra una rúbrica sugerida para cotejar el trabajo de los estudiantes con la siguiente pregunta para ayudarnos a evidenciar el progreso de TODOS los estudiantes. Cuando el trabajo se discute en grupo, como hemos estado haciendo, por lo general sólo algunos estudiantes participan y no tenemos seguridad de que todos entendieron o de las posibles dudas que aún quedan.

d) Aplicación: El director de tu escuela les ha pedido a algunos compañeros de tu clase crear un mural en una de las paredes de tu escuela. Necesitan calcular la altura del edificio para determinar la cantidad de pintura que necesitarán. Para estimar la altura del edificio, midieron la longitud de la sombra de una vara de un metro de largo y la longitud de la sombra del edificio. La longitud de la sombra del edificio fue 4.5 y la de la sobra 0.3 m. Calcula la altura del edificio. ¿Dé qué otra forma pudieron haber determinado la altura del edificio?

d) ¿Cuáles son las ventajas y desventajas de los métodos explorados?
e) En la exploración con el libro y la regla, surgen triángulos como los siguientes:

 [image: image51.png]kabrn

al
bt

< gl d o, il opues ¢ o

et el o lamad oo clecete

beeatto el <t Lenads Lo oo

f) ¿Por qué el ángulo entre el libro y la regla tiene que ser 900 para esta exploración? NOTA: La altura de un triángulo, por definición, es la distancia perpendicular desde un vértice del triángulo hasta el lado opuesto. Si el libro se inclina a un ángulo diferente de 900, ya la altura NO es igual a la longitud del cateto opuesto al ángulo de elevación.)

APÉNDICES

TRANSPARENCIAS

LOS TRIANGULOS

Si A, B y C son tres puntos no alineados, entonces la unión de los segmentos AB, AC y BC, se llama triángulo, y se indica con la notación ∆ABC. Los puntos A, B y C, se llaman los ________ del triángulo y los segmentos AB, AC y BC se llaman los _______. Todo triángulo determina tres ángulos internos: en el triángulo ABC que se presenta abajo, los tres ángulos se pueden nombrar utilizando tres letras y el símbolo de ángulo
[image: image52.wmf]Ð

: ángulo ____, ángulo _____ y ángulo _____ , o simplemente
[image: image53.wmf]Ð

 ____,
[image: image54.wmf]Ð

 _____ y
[image: image55.wmf]Ð

 _____.

Las siguientes figuras ilustran triángulos:

[image: image56]

En la figura de arriba, el ángulo A del ∆ABC mide 90o. Entonces, ∆ABC es un triángulo ______. Si los tres ángulos internos de ∆DEF tienen la misma medida entonces cada ángulo tiene que medir ______ grados porque la suma de las medidas de los tres ángulos internos de un triángulo es ______. Por esto, el ∆DEF se puede clasificar como un triángulo ______. También, lo podemos clasificar el como un triángulo _______ porque ___________________________________ . En el ∆XYZ, el
[image: image57.wmf]Ð

 Y mide más de 90o, por lo tanto el ∆XYZ

se clasifica como un triángulo _______.

Transparencia #1

Tabla 1: Razón de altura a largo del pie.

	Alumno número
	ALTURA (cm)
	LARGO DEL PIE (cm)
	Razón :
[image: image58.wmf]e

pi

del

Largo

Altura

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

	
	
	
	PROMEDIO:

PREGUNTAS DE DISCUSIÓN SOBRE LA TABLA DE DATOS:

1. Basándote en la información de la tabla, describe la relación que hay entre la altura de una persona de tu grupo y la longitud de su pie.

2. Basándote en la información de la tabla, ¿cuán alto es una persona si su pie mide 23 cm?

3. ¿Crees que la razón promedio que se obtuvo en la tabla sería diferente para un grupo de personas más jóvenes? ¿… para un grupo de personas mayores? Justifica tus conclusiones.

4. Trata de confirmar tu hipótesis sobre la pregunta número 3, buscando una persona en tu escuela de edad diferente y tomando la medida de su altura de su pie. Presenta y discute tus resultados.
Cada una de los siguientes dibujos muestra una escalera recostada de una pared.

[image: image59.emf]
a) Describe las diferencias entre las posiciones de las dos escaleras.
b) ¿Cuáles problemas pueden surgir si la escalera está muy inclinada?

c) ¿Cuáles problemas pueden surgir si la escalera no tiene inclinación suficiente?
d) ¿Cuáles medidas cambian cuando cambia la inclinación de la escalera sobre la pared?
HOJAS DE TRABAJO

Nombre(s): _________________________ _________________________

 _________________________ _________________________

EXPLORANDO CONOCIMIENTO PREVIO 1:

DIAGRAMA CDA (Conozco, Deseo aprender, Aprendí)
LOS TRIÁNGULOS

	C

Conozco
	D

Deseo aprender o recordar
	A

Aprendí

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Nombre(s): _________________________ _________________________

 _________________________ _________________________

EXPLORANDO CONOCIMIENTO PREVIO 2
Instrucciones: En el escrito que sigue, completa cada blanco con la palabra, letra, símbolo o número más apropiado. Elige palabras del banco de palabras que se provee. Cuando hayas compleado todos los blancos, añade oraciones al escrito utilizando las palabras sobrantes del banco de palabras. Puedes incluir algunas ilustraciones adicionales.

LOS TRIANGULOS

Si A, B y C son tres puntos no alineados, entonces la unión de los segmentos AB, AC y BC, se llama triángulo, y se indica con la notación ∆ABC. Los puntos A, B y C, se llaman los __________ del triángulo y los segmentos AB, AC y BC se llaman los __________. Todo triángulo determina tres ángulos: en el triángulo ABC que se presenta abajo, los tres ángulos se pueden nombrar utilizando tres letras: ángulo ____, ángulo _____ y ángulo _____ , o simplemente ángulo ____, ángulo _____ y ángulo _____.

Las siguientes figuras ilustran triángulos:

[image: image60]

En la figura de arriba, el ángulo A del ∆ABC mide 90o. Entonces, ∆ABC es un triángulo __________. Si los tres ángulos de ∆DEF tienen la misma medida entonces cada ángulo tiene que medir _______ grados porque la suma de las medidas de los tres ángulos internos de un triángulo es _______. Además, ∆DEF se puede clasificar como un triángulo __________ y también como un triángulo __________ porque ___. En ∆XYZ, el ángulo Y mide más de 90o, por lo tanto ∆XYZ se clasifica como un triángulo __________.

Nombre(s): _________________________ _________________________

 _________________________ _________________________

EXPLORANDO CONOCIMIENTO PREVIO 3
FIGURAS SEMEJANTES
BANCO DE NOTAS

· El símbolo ~ significa “es semejante a”. Ejemplo: ∆MNP ~ ∆ KLQ
· Si dos triángulos son semejantes, entonces los ángulos correspondientes (ángulos en la misma posición) son congruentes (tienen la misma medida).

· Si los ángulos correspondientes de dos triángulos son congruentes, entonces los triángulos son semejantes.

· Si dos triángulos son semejantes, entonces los lados correspondientes (lados en la misma posición) de ambos triángulos son proporcionales.

EJEMPLO PARA DISCUTIR:
En la figura que se ofrece, ∆MNP ~ ∆ KLQ.

d) ¿Qué sabemos sobre las medidas de los ángulos y los lados de los triángulos?

Como el ejemplo nos dice que los dos triángulos son semejantes, sabemos que los ángulos correspondientes son congruentes y que los lados son proporcionales. Por ejemplo, podemos decir que
[image: image61.wmf]Ð

QKL =
[image: image62.wmf]Ð

PMN,
[image: image63.wmf]Ð

 KLQ =
[image: image64.wmf]Ð

 MNP,
[image: image65.wmf]Ð

 LQK =
[image: image66.wmf]Ð

 NPM. También, sabemos que
[image: image67.wmf]MN

KL

PM

QK

=

 y
[image: image68.wmf]MN

PN

KL

QL

=

.

e) Escribe una proporción que se puede utilizar para determinar el valor de x.

[image: image69.wmf]x

MN

KL

PM

QK

10

12

5

=

=

f) Resuelve la proporción de la parte b para encontrar el valor de x.

[image: image70.wmf]24

5

120

120

5

10

12

5

=

=

=

=

x

x

x

x

PRÁCTICA:

∆ABC ~ ∆DEF. Usa los dos triángulos para contestar cada una de las siguientes preguntas.

1. Encontrar b si e =4, a = 9, y d = 12.

2. Encontrar c si f =9, b = 8, y e = 12.

3. Encontrar d si a =6, f = 7, y d c = 5.

Nombre(s): _________________________ _________________________

 _________________________ _________________________

HOJA DE TRABAJO #1: PASO A PASO
PREGUNTAS DE DISCUSIÓN SOBRE LA TABLA DE DATOS:

1. Basándote en la información de la tabla, describe la relación que hay entre la altura de una persona de tu grupo y la longitud de su pie.

2. Basándote en la información de la tabla, ¿cuán alto es una persona si su pie mide 23 cm?

3. ¿Crees que la razón promedio que se obtuvo en la tabla sería diferente para un grupo de personas más jóvenes? para un grupo de personas mayores? Justifica tus conclusiones.

4. Trata de confirmar tu hipótesis sobre la pregunta número 3, buscando una persona en tu escuela de edad diferente y tomando la medida de su altura y de la longitud de su pie. Presenta y discute tus resultados.
Nombre(s): _________________________ _________________________

 _________________________ _________________________

HOJA DE TRABAJO #2: ESCONDIDOS TRAS LAS SOMBRAS
PROCEDIMIENTO:

1. Cada pareja de estudiantes debe salir al patio de la escuela y encontrar un objeto grande, como un árbol, una canasta de baloncesto, un poste del encendido eléctrico, etc.

2. Mide la longitud de la sombra del objeto. Asegúrate de que la sombra se encuentra plana sobre el suelo.

3. Mide la longitud de la sombra del objeto y anótala.

4. Ahora mide, la sombra que tira tu compañero sobre el suelo y anota la longitud.

5. Al regresar al salón, haz un dibujo en el cuadro del objeto con su sobra y de tu compañero con su sombra. En el mismo dibujo, construye un triángulo rectángulo utilizando a tu amigo y su sombra como los catetos del triángulo rectángulo. Haz lo mismo con el objeto. El siguiente dibujo puede servir de modelo:

[image: image71.png]A

-

v
bnghde oot

PREGUNTAS DE DISCUSIÓN:
1. ¿Por qué son semejantes estos triángulos?

2. Si sabemos que los triángulos son semejantes, escribe proporciones diferentes que se pueden utilizar para determinar la altura del objeto.
3. Utiliza una de las proporciones que escribiste en la pregunta y resuelve la proporción para determinar la altura de tu objeto.
4. ¿Por qué podemos considerar la altura del objeto una medida indirecta?

5. Imagina que tienes un árbol en el patio de tu casa que debe ser derribado. Quieres asegurar que el árbol no caerá encima de tu casa. ¿Cómo puedes determinar esto?

Nombre(s): _________________________ _________________________

 _________________________ _________________________

HOJA DE TRABAJO #3: NO TE RECUESTES TANTO
Cada una de los siguientes dibujos muestra una escalera recostada de una pared.
[image: image72.emf]
a) Describe las diferencias entre las posiciones de las dos escaleras.

b) ¿Cuáles problemas pueden surgir si la escalera está muy inclinada?

c) ¿Cuáles problemas pueden surgir si la escalera no está lo suficiente inclinada?
d) ¿Cuáles medidas cambian cuando cambia la inclinación de la escalera sobre la pared?

Nombre(s): _________________________ _________________________

 _________________________ _________________________

HOJA DE TRABAJO #4: ¿CUÁL ES TU MEJOR ÁNGULO?

PROCEDIMIENTO:

1. Coloca un libro o una caja verticalmente sobre una mesa plana (en posición de pared) y recuesta la regla contra el libro o la caja, siguiendo el ejemplo ilustrado en el dibujo de arriba. RECUERDA: el ángulo entre la altura, h, y la distancia, d, tiene que ser 90 grados.

2. Toma las medidas necesarias para llenar la tabla que sigue con 5 conjuntos de medidas diferentes. Para cada conjunto de medidas debes variar la distancia del libro a la base de la regla y medir el ángulo de elevación. Longitud de la regla: __________
	Altura

(h en cm)
	Distancia

(d en cm)
	Razón
[image: image73.wmf]÷

ø

ö

ç

è

æ

Distancia

Altura

(fracción)
	Razón
[image: image74.wmf]÷

ø

ö

ç

è

æ

Distancia

Altura

(a cuatro lugares decimales)
	Ángulo de elevación

(en grados)

	
	
	
	
	20o

	
	
	
	
	300

	
	
	
	
	450

	
	
	
	
	600

	
	
	
	
	750

3. Copia tu tabla de forma agrandada sobre una cartulina o papelote. Coloca tu cartulina sobre la pizarra. Recuerda hacerle una marca para distinguir tu trabajo del de los demás grupos.
4. Una vez hayan terminado todos los grupos, compara los datos que recogiste con los datos de los demás. Utiliza los datos de todos para contestar las siguientes preguntas.
a) ¿Cuáles patrones puedes observar entre la razón
[image: image75.wmf]Distancia

Altura

 y los ángulos de elevación?
b) ¿Cómo cambian los ángulos cuando la razón
[image: image76.wmf]Distancia

Altura

 aumenta?
c) Otros grupos utilizaron reglas y libros de diferentes tamaños. Busca en las otras tablas tres ángulos de elevación que aparecen en tu tabla. ¿Qué observas sobre la razón
[image: image77.wmf]Distancia

Altura

 que obtuvieron otros grupos para esos mismos ángulos?
5. Podemos utilizar el ángulo de elevación y la razón
[image: image78.wmf]Distancia

Altura

 para describir cuán inclinada está una escalera. Completa los blancos de la siguiente tabla.

	
Una escalera muy inclinada es difícil para subir.
	Una escalera es más fácil para subir si_________________
	Una escalera con muy poca inclinación no es muy útil.

	Su ángulo de elevación es
	Su ángulo de elevación es
	Su ángulo de elevación es:

	 La razón
[image: image79.wmf]Distancia

Altura

 es
	La razón
[image: image80.wmf]Distancia

Altura

 es
	 La razón
[image: image81.wmf]Distancia

Altura

 es:

6) Utiliza los datos de las tablas para estimar el ángulo de elevación de una regla si la

(i)
[image: image82.wmf]Distancia

Altura

 = 0.65.

(ii)
[image: image83.wmf]Distancia

Altura

 = 3.75
 Justifica tus respuestas.

7. Calcula la altura sobre el piso a la cual se recuesta una escalera, si la escalera se encuentra a 2.5 pies de la pared y el ángulo de elevación es 45 grados. Describe tus procedimientos y muestra tu trabajo.
RÚBRICAS
	ALaCiMa

	Rúbrica Sugerids para Diagrama CDA

	NOMBRE:

FECHA :

	Criterios
1

2

3

4

 Puntos
Reflexiona acerca de lo que conoce respecto al tema y describe sus conocimientos con.
No reflexiona. Se mantiene callado y aislado de sus compañeros o se envuelve en conversaciones que no están relacionados al tema de la reflexión.

Reflexiona poco pero no logra mantenerse concentrado en su objetivo.

Reflexiona durante gran parte del tiempo dado. La mayor parte de sus conversaciones son sobre el tema. Hace un esfuerzo mínimo por estimular la reflexión.

Utiliza el tiempo provisto para reflexionar sobre sus conocimientos. Intenta estimular la reflexión mediante el diálogo con sus compañeros y mediante la utilización de herramientas como listas y palabras claves.

Incluye lo que desea aprender respecto al tema.
No completó esta columna de la tabla.

Describe de forma general y con muy pocos detalles lo que desea aprender durante la exploración. Algunas de las ideas no están claras.

Describe con algunos detalles lo que desea aprender durante la exploración. Su descripción no es muy detallada pero las ideas están claramente expresadas.

Describe detalladamente y con claridad lo que desea aprender durante la exploración.

Describe, en forma organizada y con claridad, lo que aprendió durante la lección.
No completó esta columna de la tabla.

Describe de forma general y con muy pocos detalles lo que aprendió durante la exploración. Algunas de las ideas no están claras. No corrigió ideas erróneas de la columna C.

Describe con algunos detalles lo que aprendió durante la exploración. Su descripción no es muy detallada pero las ideas están claramente expresadas. Algunas ideas erróneas se quedaron sin corregir.

Describe detalladamente y con claridad lo que aprendió durante la exploración. Corrigió ideas erróneas que se escribieron en la columna C durante la primera parte de la actividad.

Hace uso del vocabulario presentado durante la exploración en sus explicaciones.
Usa vocabulario inapropiado.

El uso del vocabulario apropiado es muy limitado. Deja sin corregir el vocabulario de las columnas C y D.

Usa el vocabulario apropiado en muchos casos, sobre todo en la columna A.

Usa apropiadamente el vocabulario repasado durante la exploración apropiadamente cuando describe lo que ha aprendido (columna A). Corrige el mal uso de vocabulario en las columnas C y D.

Total---->

	Comentarios adicionales:

	Rúbrica Sugerida para el Problema de Aplicación del Cierre
 NOMBRE:

	Criterios
4
3
2
1
 Puntos
Explicaciones
Ofreció una respuesta completa con una explicación detallada.

Respuesta sólida que ofrece una explicación clara.

Explicación no está clara

Explicaciones omiten puntos claves.

Uso de ayudas visuales
Diagramas claras y con algunos detalles.

Diagrama clara.

Diagrama inapropiada o con muchos errores

No ofreció un diagrama.

Cómputos
Realizó cómputos apropiados que no tienen errores.

Procedimientos apropiados pero existen errores en los cómputos aunque éstos no son graves.

Usó Existen errores matemáticos graves o errores de razonamiento

Existen errores matemáticos graves errores de razonamiento

Entendimiento

Muestra entendimiento completo de las ideas y procesos matemáticos envueltos.

Muestra entendimiento sustancial del problema y de las ideas y procesos matemáticos envueltos.

La respuesta muestra un entendimiento limitado del problema y de los procesos e ideas matemáticos.

La respuesta muestra muy poco o ningún entendimiento del problema.

Ejemplo y/o contra ejemplos
La respuesta incluye ejemplos y/o contraejemplos bien construidos.

a
La respuesta NO incluye ejemplos y/o contraejemplos.

yy

Total---->

Vimos que si � EMBED Equation.3 ��� tiene una cierta medida, entonces la razón de

� EMBED Equation.3 ��� es constante.

Por ejemplo si <A = 45o, entonces � EMBED Equation.3 ��� 1, sin importar la longitud de la regla que se usa. Por otro lado, si la razón � EMBED Equation.3 ��� de una escalera = 1, entonces sabemos que el ángulo de elevación es 45o.

Si la razón � EMBED Equation.3 ��� de una escalera = 2, sabemos que es una escalera más inclinada que la anterior.

NOTA: Es importante que los alumnos entiendan el procedimiento. Ellos cambian la distancia de la base de la regla al libro. Esto a su vez cambia la altura que alcanza el tope de la regla y el ángulo de elevación entre el suelo y la regla.

NOTA: Desde los tiempos de los antiguos egipcios, y posiblemente antes, los seres humanos tuvieron conciencia de la proporción existente entre la altura y la longitud de su pie. Si bien esta medida no es exactamente la misma para todos los individuos, un simple estudio estadístico (de datos tomados cuidadosamente) nos confirmará que la media no se aparta mucho de seis. Podemos aceptar la premisa de que una persona mide (con aproximación suficiente) 6 pies propios. Se infiere de esto que dos personas cualesquiera, expuestas al sol sobre un terreno perfectamente horizontal, proyectarán sombras que darían resultados idénticos al ser medidas en pies propios.

					 D

 f

						e

						

E						 F

 			 d

					 D

 f

						e

						

E						 F

 			 d

 P

 10

 M				N

		x

Q

 5

K

	12	L

		 A

 c

 			 b

 B			 C

 		a

		 A

 c

 			 b

 B			 C

 		a

 P

 10

 M				N

		x

Q

 5

K

	12	L

vértice lado agudo

obtuso isósceles

equilátero rectángulo

escaleno

Z

Y

X

F

E

D

C

B

A

A

B

C

E

Z

X

F

D

Y

vértice lado agudo

obtuso recto isósceles

equilátero rectángulo

escaleno

Z

Y

X

A

D

F

E

C

B

vértice lado agudo

obtuso recto isósceles

equilátero rectángulo

escaleno

18

_1263281147.unknown

_1263281402.unknown

_1263288078.unknown

_1263288301.unknown

_1263288335.unknown

_1263288121.unknown

_1263286953.unknown

_1263281159.unknown

_1263281393.unknown

_1263281153.unknown

_1263279805.unknown

_1263279830.unknown

_1262811202.unknown

_1262846701.unknown

_1262916535.unknown

_1263190152.unknown

_1262907135.unknown

_1262907340.unknown

_1262827957.unknown

_1262828017.unknown

_1262825939.unknown

_1262825952.unknown

_1262810758.unknown

_1262811169.unknown

_1262810673.unknown

