

n	_	_	h	re
п	u	ш	w	ıe

curso fecha

PAUTA ACTIVIDADES: COMPRENDER EL SIGNIFICADO DE LA RAÍZ CUADRADA DE UN NÚMERO POSITIVO

Ejercicio 1) Comprender el sentido de los números cuadrados

Observa el cuadrado grande con los discos y contesta las siguientes preguntas.

- a) ¿Cuántos discos son y cómo se puede calcular la cantidad sin contarlos?
- b) ¿Qué estructura en el orden de los discos puedes reconocer?
- a) Son 25 discos. En un lado caben 5 discos y se los puede calcular en $5 \cdot 5 = 25 = 5^2$
- b) En el cuadrado en la esquina inferior izquierda hay un disco. En el segundo cuadrado hay 4 discos, en el tercer cuadrado hay 9 discos, etc. Los números 1, 4, 9, 16, 25, son números cuadrados: 1², 2², 3², 4², 5²,...

Ejercicio 2) Relacionar el contenido del área de cuadrados con sus lados.

En los recuadros aparecen contenidos de áreas de rectángulos y áreas de cuadrados cuyo lado se mide en un número entero. En este caso el área de un cuadrado se mide con un "número cuadrado" entero.

a) Relaciona las áreas de los cuadrados con sus lados correspondientes.

Áreas	Lados	cuadra	cuadrado: área lado			
36cm ² 24cm ²	2cm 6	cm 36cr	m² 6cm			
25cm ² 49cm ²	9cm 12	cm 25cr	m² 5cm			
18cm ² 30cm ²	5cm 27	cm 49cr	m² 7cm			
32cm ² 16cm ²	8cm 11	cm 16cr	m² 4cm			
64cm ² 54cm ²	7cm 10	cm 64c	m² 8cm			
27cm ² 81cm ²	3cm 4d	em 81c	m² 9cm			
$36cm^2 = 6^2cm^2$	= 25cm ² =	5 ² cm ² =	49cm ² =	7 ² cm ²		
$16cm^2 = 4^2cm^2$	= 64cm ² =	8 ² cm ² =	81cm ² =	9 ² cm ²		

Ejercicio 3) Determinar la raíz cuadrada de un número

La raíz **cuadrada** de un número positivo, que mide el contenido de un **cuadrado**, es representado por el número que mide el lado del mismo **cuadrado**.

Calcula la raíz cuadrada de los siguientes números.

√81	9	√64	8	√36	6
√49	7	√25	5	√16	4
√100	10	$\sqrt{10.000}$	100	√400	20
√625	25	√256	16	√900	30

Ejercicio 4) Identificar números naturales cuyas raíces son números naturales

Identifica los 9 números naturales entre 100 y 400 cuyas raíces cuadradas son números naturales. Piensa una estrategia y explícala.

Estrategia: $10^2 = 100 \rightarrow$ Se calcula los números cuadrados a partir de $11^2 = 121$ y se sigue calculando hasta que se llegue a 400

Número	raíz cuadrada	número	raíz cuadrada	número	raíz cuadrada
121	11	144	12	169	13
196	14	225	15	256	16
289	17	324	18	361	19

Ejercicio 5) Raíces cuadradas de términos algebraicos

Ejemplo: Se considera el término algebraico **4b**² del área de un cuadrado. ¿Cuál sería el término que representa la medida del lado del cuadrado? Se debe determinar un término algebraico cuyo producto con sí mismo sea igual a **4b**².

Determina la raíz cuadrada de los términos que representan el área de un cuadrado.

área	raíz cuadrada	área	raíz cuadrada	área	raíz cuadrada
X ²	Х	16a²	4a	a²b²	ab
100y²	10y	256r²	16r	121w²	11w
10.000a²	100a	64a²	8a	(rs) ²	rs
25d²	5d	9(ax) ²	3ax	625y²	25y
169r²s²	13rs	225x²y²	15xy	36t²	6t

Elaborado por: Hans-Dieter Sacher

Modificado por: Ministerio de Educación de Chile.