

Actividades Matemáticas

2010/2011

Ana Gonçalves
Helena Alonso
Vânia Torrão

Ficha de Actividades

1. Quantos números se podem representar, no sistema de numeração romana, utilizando exactamente três palitos?
(Solução: As hipóteses possíveis são: III, VI, IV, IX, XI, LI, C (sem ser curvo), V, L e X. Ou seja, são dez hipóteses!)
2. Escreve os seguintes números em numeração Romana:
2.1.49 (XLIX)
2.2.878 (DCCCLXXVIII)
3. Escreve os seguintes números em numeração Egípcia
3.1.321
3.2.1 321 211
4. Com os pioneses e a placa P, constrói os seguintes números:
4.1.Os primeiros quatro **números hexagonais**.
4.2.Os primeiros quatro **hexanúmeros**.
5. Completa a tabela:

n	1	2	3	4
Nº Hexagonal				
Hexanúmero				

6. Considera as placas H_1 , H_2 , H_3 e H_4 . Segue as seguintes indicações colocando os números por **ordem decrescente**.
6.1.Na placa H_1 , representa o primeiro hexanúmero.
6.2.Na placa H_2 , empilha os dois primeiros hexanúmeros.
6.3.Na placa H_3 , empilha os três primeiros hexanúmeros.
6.4.Procede do mesmo modo para a placa H_4 .
6.5.Completa a tabela:

n	1	2	3	4
Número de				

bolas				
-------	--	--	--	--

Os números registados na tabela chamam-se _____.

7. Para as hexapirâmides das placas H_1 , H_2 , H_3 e H_4 , utiliza, respectivamente, as placas P_1 , P_2 , P_3 e P_4 , para verificar se é possível construir cubos. A que conclusão chegaste?

Nota: Após a conclusão da actividade as bolas devem ser colocadas nos devidos recipientes.

8. Relembra os primeiros 5 números triangulares e completa a tabela

- 8.1. Segue as seguintes indicações colocando os números por **ordem decrescente**:

1. Na placa P_1 , representa o primeiro número triangular;
2. Na placa P_2 , empilha os dois primeiros números triangulares;
3. Na placa P_3 , empilha os três primeiros números triangulares;
4. Procede do mesmo modo na placa P_4 .

n	1	2	3	4
Número de bolas				

Os números registados na tabela chamam-se _____.

- 8.2. Qual é o quinto número tetraédrico?

- 8.3. Qual é o n -ésimo número tetraédrico? Para descobrir, responde às seguintes questões:

Considera as caixas cor-de-laranja numeradas de 1 a 3.

- i) Regista as medidas das três caixas.
Unidade de medida: cm.

Número da caixa	Altura	Comprimento	Largura
1			
2			
3			

ii) Escreve a expressão do volume e o volume de cada caixa.

Número da caixa	Expressão do volume	Volume
1		
2		
3		

iii) Escreve a expressão do volume da n -ésima caixa .

iv) Enche a primeira caixa com as bolas e regista o número de bolas que inseriste na caixa. O número que registaste é quantas vezes o primeiro número tetraédrico? Regista o número na tabela.

v) Repete este passo para as caixas número 2 e 3, respectivamente. Relaciona, da mesma forma, o número de bolas inserido em cada caixa com os números tetraédricos de ordem 2 e 3, respectivamente. Regista na tabela.

vi) Completa o campo *Número de bolas*.

Número da caixa	Número de cópias do respectivo número tetraédrico	Número de bolas
1		
2		
3		

vii) Sabendo que cada unidade de medida de volume da caixa é ocupado por uma bola determina o n -ésimo número tetraédrico.

Observação: o produto de três números inteiros consecutivos é sempre um múltiplo de ____, uma vez que os números tetraédricos são números inteiros.

9. Considera as peças azuis, verdes e amarelas.

9.1. Identifica os números bidimensionais representados por essas peças.

Coloca sobre a mesa, da esquerda para a direita, as seguintes construções:

9.2. O primeiro número quadrado.

9.3. Empilha os dois primeiros números quadrados por **ordem decrescente**.

9.4. Empilha os três primeiros números quadrados por **ordem decrescente**.

9.5. Proceda do mesmo modo para os quatro primeiros números quadrados.

Completa a tabela:

n	1	2	3	4
Número de células				

Os números registados na tabela chamam-se _____.

10.

10.1. Relembra a relação que existe entre um número quadrado e os números triangulares sugerida pela figura ao lado.

10.2. Na primeira coluna da tabela abaixo, temos pares de números tetraédricos consecutivos. Na última, estão registados os números piramidais quadrados. Completa a coluna do meio tendo em conta a relação recordada em 10.1.

Números tetraedricos	Soma dos números tetraédricos	Números piramidais quadrados
Tet ₁ , Tet ₂	Tet ₁ + Tet ₂ = Δ ₁ + (Δ ₁ + Δ ₂) =	5
Tet ₂ , Tet ₃	Tet ₂ + Tet ₃ =	14
Tet ₃ , Tet ₄	Tet ₃ + Tet ₄ =	30

10.3. Que conclusis?

11. Considera as novas peças azuis, verdes e amarelas.

11.1. Constrói os números piramidais quadrados com estas novas peças.

11.2. Constrói a soma de dois números piramidais quadrados consecutivos, de forma a que as bases dos números em questão sejam adjacentes.

Utiliza o apoio para construir a peça em questão.

11.3. Completa a tabela:

<i>n</i>	1	2	3	4
Número de bolas				

Os números registados na tabela chamam-se _____.

11.4. Considera o zero e os números octaédricos e ordena-os por ordem crescente.

11.5. Determina a subtracção entre dois números consecutivos da sequência definida em 11.4. Que verificas?