Действительные числа. Арифметический квадратный корень.

Задание 1.

Используя найденные ответы, заполните пропуски в тексте:

Для счета предметов используются натуральные числа. Для обозначения множества натуральных чисел употребляется буква N – первая буква латинского слова

[image: image2.png]

 - [image: image4.png]

 = 9 – 7 = 2
Naturalis

что в переводе означает «естественный», «природный».

Натуральные числа, числа им противоположные и нуль образуют множество целых чисел, которое обозначается Z - первой буквой немецкого слова-

[image: image6.png]

 - [image: image8.png]

= - 2
Zahl

«число».

Множество чисел, которые можно представить в виде дроби [image: image10.png]

, где n - натуральные числа, m – целые, называется множеством рациональных чисел и обозначается Q - первой буквой французского слова

[image: image12.png]

 - [image: image14.png]

 = [image: image16.png]

 - [image: image18.png]

 =[image: image20.png]-

Quotient

- «отношение».

Каждое рациональное число может быть представлено в виде бесконечной десятичной периодической дроби. Бесконечные десятичные непериодические дроби называются иррациональными. Например:

[image: image22.png]

 = 1,414213…,[image: image24.png]

 = 1,73205…, π = 3,1415926…

Множество действительных чисел состоит из рациональных и иррациональных чисел и обозначается буквой R.
Название этого множества происходит от латинского слова

[image: image26.png]

 - [image: image28.png]

 = [image: image30.png]

 - [image: image32.png]

 =[image: image34.png]

Ratio

что также переводится как отношение.

 На рисунке (диаграмме) фигуры изображают перечисленные множества и их отношение. Такую иллюстрацию (Рисунок 1) впервые предложил математик Леонардо Эйлер, который жил в России в середине XVIII века и внес большой вклад в развитие математики.

Задание 2.

Укажите на диаграмме числа, полученные в результате вычислений:

N:

 [image: image36.png]V121

 = 11

[image: image38.png]/100

 - [image: image40.png]

= 9
Q:

[image: image42.png]V1,96

 = 1,6

[image: image44.png]

 - [image: image46.png]

 = [image: image48.png]20

Z:

[image: image50.png]

 – [image: image52.png]

 = 0,2 – 2,5 = -2,3;

-4 * [image: image54.png]

 = - 4 * 0,5 = -2;

[image: image56.png]

 - [image: image58.png]

= -2

[image: image60.png]

 - [image: image62.png]

 = [image: image64.png]

Задание 3.
Знак [image: image65.jpg]

 (знак корня) используется для упрощения записей многих иррациональных чисел. Латинское слово, от которого произошло название знака [image: image66.jpg]

 - radix , поэтому этот знак иногда называют радикал. Современный вид знак корня получил в XVI веке по предложению Рене Декарта.

Дополните диаграмму множеством R и расположите на диаграмме числа: π,[image: image68.png]

 [image: image70.png]

Задание 4.

Используя диаграмму (на доске), определите, какие из высказываний истинные:

Ответ:

1.
9 Є N
И
5.
[image: image72.png]20

 Є Z
Л
9.
[image: image74.png]16

 Є R
И

2.
9 Є Z
И
6.
[image: image76.png]

Є Q
И
10.
[image: image78.png]

 Є R
И

3.
-2 Є Q
И
7.
-2 Є N
Л
11.
[image: image80.png]

 Є Z
Л

4.
[image: image82.png]20

 Є N
Л
8.
[image: image84.png]

 Є Z
Л
12.
[image: image86.png]

 Є R
И

Задание 5.

Математиками Древней Греции было установлено, что длина любой окружности приближенно в 3 раза больше ее диаметра, т.е. [image: image88.png]~ N3

 (C- длина окружности, D – диаметр).
Стремление найти более точное значение этого отношения позволило Архимеду в III веке до н.э. получить такой результат [image: image90.png]=in

 ,а китайские математики в своих вычислениях считали [image: image92.png]>

s

. Однако, уже в те далекие времена математики понимали, что отношение длины окружности к ее диаметру не выражается рациональным числом. Позднее, когда появились десятичные дроби, это отношение стали записывать в виде бесконечной непериодической десятичной дроби [image: image94.png]~ ' 3,1415926...
>

В наше время с использованием вычислительной техники найдено несколько миллионов цифр после запятой в записи этого иррационального числа.

Интерес к этому числу объясняется тем, что оно используется не только при вычислении длин окружностей. Но и длин дуг. Площадей кругов и секторов, объемов шаров и других геометрических фигур. Чтобы формулы имели более простой вид, Леонардом Эйлером было предложено обозначать это число буквой π – первой буквой в греческом написании слова «окружность».

Получите полное написание слова «окружность» на греческом языке. Для этого внесите множитель под знак корня и расположите числа в порядке возрастания

Ответ:

ι
[image: image96.png]3v5

 =[image: image98.png]\V9+5

 = [image: image100.png]

4
π
[image: image102.png]2v3

 ==[image: image104.png]Vax3

 =[image: image106.png]

1

ε
[image: image108.png]5vV3

 ==[image: image110.png]V25+3

 =[image: image112.png]

6
ε
[image: image114.png]3v2

 ==[image: image116.png]V9x2

 =[image: image118.png]

2

ρ
[image: image120.png]27

 ==[image: image122.png]Va7

 =[image: image124.png]

3
φ
[image: image126.png]3V7

 ==[image: image128.png]V9«7

 =[image: image130.png]

5

ρ
[image: image132.png]2

 ==[image: image134.png]V492

 = [image: image136.png]

7
ε
[image: image138.png]7V3

 ==[image: image140.png]V49«3

 =[image: image142.png]V147

8

α
[image: image144.png]V5

 ==[image: image146.png]49+ 5

 = [image: image148.png]V245

10
ι
[image: image150.png]5V7

 ==[image: image152.png]V257

 =[image: image154.png]V175

9

Ответ:

1
2
3
4
5
6
7
8
9
10

π
ε
ρ
ε
φ
ε
ρ
ε
ι
α

Периферия (современное значение слова) – местности, организации и учреждения отдаленные от центра.

Задание 6.

Вынесите множители из под знака корня и выясните кому принадлежит данное высказывание:

Пример/ Ответ
№ Ответа
Кому принадлежит изречение
Изречение

[image: image156.png]

=[image: image158.png]311

1
Ж. Фурье
«Пристальное, глубокое изучение природы есть источник самых плодотворных открытий математики».

[image: image160.png]

=[image: image162.png]247

2
Б. Паскаль
«Величие человека - в его способности мыслить».

[image: image164.png]

=[image: image166.png]345

3
Н.И. Лобачевский
«Математика - это язык, на котором говорят все точные науки».

[image: image168.png]128

=[image: image170.png]

4
Н.Е. Жуковский
«В математике есть своя красота, как в живописи и поэзии».

[image: image172.png]

=[image: image174.png]543

5
Г. Галилей
«Математика - это язык, на котором написана книга природы».

[image: image176.png]

=[image: image178.png]343

6
М.И. Калинин
«Если вы хотите участвовать в большой жизни, то наполняйте свою голову математикой, пока есть к тому возможность. Она окажет вам потом огромную помощь во всей вашей работе».

[image: image180.png]

=[image: image182.png]2

7
М.В. Ломоносов
«Математику уже затем учить надо, что она ум в порядок приводит».

Задание 7.

Игра «Домино» (Приложение 3)

Правила игры в домино.

 Данная игра, является аналогом обычной игры домино, но вместо привычных костяшек здесь используются арифметические квадратные корни. Игра может быть использована на любом этапе изучения темы "Арифметический квадратный корень"

 Для достижения лучшего результата рекомендуется участие в игре от 2 до 6 человек. Поэтому класс можно разбивать на группы.

 1) Перед началом игры каждый из учащихся берёт по 6 карточек (можно брать и по 4), остаток карточек остаётся в базе, как в обычном домино.

 2) Начинает учащийся, у которого оказывается карточка, в левом и правом поле которой значение 2.

 3) Следующий игрок кладёт карточку, одно из полей которой либо содержит пример, значение которого равно значению правого поля, либо значение примера содержащегося в левом поле.

 4) Учащийся, у которого не останется карточек считается победителем. Игру можно закончить, как на первом победителе, так и продолжить дальше пока не останется последний игрок, который будет считаться проигравшим.

