DERIVE

1.1
NÚMEROS DECIMALES

· Vamos a obtener una aproximación de  con varios decimales: Para ello, pulsa el icono [image: image1.bmp] , introduce su expresión (puedes escribir “pi” o hacer clic sobre  en la lista superior de la ventana) y pulsa Sí para confirmar.

A continuación, pulsa el icono
[image: image2.png]

 para obtener una aproximación de su valor.

· Vamos a repetirlo con un número mayor de decimales: Abre el menú Definir y elige las opciones de Modos de operar y Salida.

En el campo correspondiente al número de dígitos introduce 70 y confirma pulsando Sí en la parte inferior.

A continuación, resalta  situando el cursor sobre él y vuelve a aproximar su valor pulsando de nuevo el icono
[image: image3.png]

 .
Observa como, a pesar de obtener gran número de decimales, estos no se repiten de forma periódica. Puedes obtener el mismo resultado introduciendo la expresión APPROX(pi,70) sin necesidad de modificar permanentemente el número de decimales. También puedes abrir en la barra de herramientas el menú Simplificar y elegir la opción Aproximar. En el apartado Dígitos de precisión debes especificar 70.

Practica

1. Introduce el número 22/7 y aproxímalo con 70 decimales. ¿Puedes detectar cuál es su periodo?

2. Aproxima el valor del número e con 70 decimales. Debes introducir ê pulsando CTRL+e o haciendo clic sobre la lista de la ventana de introducción de datos. DERIVE distingue entre la letra e (una variable) y el número ê (una constante).

3. Aproxima con 70 decimales el valor de
[image: image4.wmf]2,3,5y7

. Observa la ausencia de periodicidades en la parte decimal. El símbolo (puedes encontrarlo en la parte superior de la ventana que aparece al pulsar [image: image5.bmp] . También puedes escribir SQRT(2).

4. Introduce la expresión (1+(5)/2 y aproxímala con 70 decimales. ¿Tiene forma periódica? ¿Sabes de qué número se trata?

5. Repite la práctica con los números 3/5, 728/99 y 728/990. ¿Cuál es el periodo en cada caso?

6. Propón ejemplos de fracciones cuya expresión decimal tenga forma exacta, periódica pura y periódica mixta.

Compruébalo aproximándolas con 70 decimales.

7. Si el denominador de una fracción (en forma irreducible) es 3, ¿puede su expresión decimal presentar un periodo de 4 cifras? ¿Cuántas cifras tendrá? Prueba a aproximar 1/3 y 2/3. Cualquier otro valor del numerador solo modificará la parte entera. Compruébalo.

Repítelo con denominador 6. Considera 1/6, 2/6, 3/6, 4/6, 5/6 y 6/6. ¿Puede haber alguna fracción a/6 con la parte decimal distinta a las anteriores? Observa que solo 1/6 y 5/6 son irreducibles.

8. Dado que a/b (en su forma irreducible) no puede presentar más de b cifras en el periodo, busca fracciones que presenten muchas. Considera b = 13. ¿Cuántas cifras tiene el periodo de 1/13? Repítelo con b = 17 y con b = 19.

9. Detecta y anota el periodo de 1/7, 2/7, 3/7, 4/7, 5/7 y 6/7. Observa lo que has obtenido. ¿Puede haber alguna fracción irreducible de la forma a/7 presentar algún periodo distinto? ¿Por qué? ¿Puedes aventurar el periodo de 8/7? ¿Y el de 703/7? Compruébalo.

10. Propón un número racional con dos cifras de anteperiodo y tres de periodo. Prueba a “aproximar” la expresión (123456-123)/99900.

Recuerda la forma de pasar a forma de fracción un número decimal periódico y obtén un ejemplo para cada uno de los siguientes casos:

-Periódico puro con 1 cifra de periodo.

-Periódico mixto con 1 cifra de anteperiodo y 1 de periodo.

-Periódico puro con 2 cifras de periodo.

-Periódico mixto con 2 cifras de anteperiodo y 1 de periodo.

-Periódico puro con 5 cifras de periodo.

-Periódico mixto con 1 cifra de anteperiodo y 3 de periodo.

1.2
NOTACIÓN CIENTÍFICA

Vamos a cambiar la notación en la que DERIVE presenta los resultados. Abre el menú Definir y elige las opciones de Modos de operar y Salida. En el primer campo (correspondiente a Notación) elige la opción Scientific y confirma pulsando Sí en la parte inferior. También puedes reducir el número de decimales a 6.

Introduce el número 123456789 y, a continuación, simplifica con [image: image6.bmp] o aproxima con [image: image7.bmp] .
Practica

11. Introduce un número entero de 12 cifras y simplifícalo. ¿Cuántas cifras aparecen delante de la coma (o punto) decimal? ¿Cuál es el exponente de 10?

12. ¿De qué orden es 754 87? Para comprobarlo introduce 754^87 y simplifica.

Repite la práctica con 67^33, 67^(-33), 3/69874, (3/4)^79, (4/3)^79, (87967 .

13. En una conocida leyenda se aseguraba que por la última casilla de un tablero de ajedrez había que entregar 2^63 granos de arroz. ¿De qué orden de magnitud es esta cantidad? ¿Se trata de miles de millones, billones...?

14. ¿Qué número es más grande 9^99 ó 99^9? ¿De qué orden de magnitud es cada uno?

15. Para multiplicar dos números en notación científica introduce la siguiente expresión:

(2.357*10^8)*(9.8756*10^12)

Simplifica el resultado y anota su orden de magnitud.

Repite la práctica eliminando los paréntesis y asteriscos (sustitúyelos por espacios):

2.357 10^8 9.8756 10^12

(NOTA: Si estando en la ventana de introducción de datos pulsas F3, se copiará la expresión que en ese momento esté resaltada. Puedes copiar la expresión anterior y modificarla).

16. Introduce sucesivamente las expresiones a:=23.78 10^32, b:=342.87 10^23. (En DERIVE, := significa asignación, frente a = que significa igualdad o ecuación).

Efectúa, simplifica y halla el orden de magnitud de las siguientes operaciones:

a+b

a b

8a/(5b)

3a^5*7b^2

a(b

Vuelve a fijar “notación racional” con el menú Definir.

1.3
OPERACIONES CON RADICALES. RACIONALIZACIÓN

Introduce (72 y pulsa el icono de simplificar. Observa cómo se extraen factores del radicando.

Repítelo con:

(48;
(108;
(75;
(18;
(700;
(147;
((2^3*5^7*3^6) ((180/147)

17. Efectúa y simplifica las siguientes expresiones radicales:

3(8+5(50-7(72+7(2

5/3(3+2/5((27/49)

3((2/5)+7((18/245)

18. Propón y comprueba un ejercicio similar al anterior cuyo resultado sea de la forma

k(5 .

19. Efectúa y simplifica las siguientes expresiones radicales:

(2 (3
(5/(2(((3
3^(1/5)/2^(1/3)
(5^(1/3))^(1/7)

20. Racionaliza automáticamente los siguientes cocientes con radicales:

1/(2
(1+(3)/ (5
(3-(2)/(2(7)
2/(5^(1/3))

3/(1+(2)
5/(2-(3)
(1+(2)/(1-(2)
(3(5+2(3)/(5(2-3(5)

1.4
PROPIEDADES DE POTENCIAS Y RAÍCES

21. Efectúa (introduce y simplifica) y compara las siguientes operaciones:

2^5*2^3 2^8 2^5/2^3 (2^2((5^2)^3 5^6

a^5 a^3 a^5/a^3 (a^2)^3 a^2^3

(Observa la interpretación de DERIVE como a ^(2^3)).

(2*3)^4
2^4*3^4
((2*3)
(2*(3
(2*3)^(1/3)
2^(1/5)*3^(1/5)

(2/3)^4
2^4/3^4
((2/3)
(2/(3
(2/3)^(1/3)
2^(1/5)/3^(1/5)

1.5
OPERACIONES CON FRACCIONES Y RADICALES, NOTACIÓN CIENTÍFICA Y APROXIMACIONES DECIMALES

22. Puedes utilizar DERIVE para resolver los siguientes problemas del libro:

Página 32: ejercicios 5, 6, 7 y 8. Para introducir 3(2 debes escribir 2^(1/3). No olvides los paréntesis en el exponente ni tampoco en el radicando, pues (5a es distinto de ((5a).

Página 33: ejercicios 9 y 10.

Página 39: ejercicios propuestos.

Páginas 40 y 41: ejercicios 2, 4 y 5.

Páginas 43, 44 y 45: ejercicios 7 a 35.

1.6
LOGARITMOS

Para hallar log25 con DERIVE, hay que introducir LOG(5,2). Si se introduce LOG(5) o LN(5), obtendríamos el logaritmo neperiano.

Calcula:

LOG(8,2)
LOG(16,2)
LOG(1/4,2)
LOG(1,2)
LOG(2^17,2)

Comprueba que LOG(3*5,2)=LOG(3,2)+LOG(5,2) introduciendo y simplificando cada miembro por separado.

Prueba con otros valores y otra base que “el logaritmo de un producto es la suma de los logaritmos”.

Practica

23. Comprueba con una práctica similar a la anterior las propiedades del logaritmo de un cociente y de una potencia.

24. Comprueba con algunos contraejemplos que “el logaritmo de una suma no es la suma de los logaritmos”.
25. Utiliza DERIVE para comprobar tu resolución manual de los ejercicios de las páginas 35 y 36 del libro.

26. Utiliza DERIVE para resolver o comprobar tu resolución manual de los ejercicios 8 a 10 de la página 42 del libro.

27. Utiliza DERIVE para comprobar tu resolución manual de los ejercicios 46 a 52 de la página 46 del libro.

28. Resuelve con DERIVE los ejercicios 46, 47, 49, 52, 53 y 54 de la página 46 del libro. En el problema 50 debes introducir la expresión LN(x)=LN(17)+LN(13) y, a continuación, (con la ecuación resaltada) pulsar [image: image8.bmp] para resolver la ecuación. Comprueba que la variable incógnita que aparece en la ventana que se abre sea x. Acepta pulsando en Simplificar y obtendrás el valor de x. Haz lo mismo para los demás ejercicios.

1

NÚMEROS REALES

Unidad 1. Números reales
5

_1019459401.doc
[image: image1.png]

_1268807972.unknown

_1019457824.doc
[image: image1.png]

