
D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

a

r
r
e
d
o

r
de

a

r
r
e
d
o

r
de

�

�

�

�

�

�

�

�

�

�

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4�

3,141592653589793238462643383279502884197

1693993751058209749445923078164062862089

9862803482534211706798214808651328230664

7093844609550582231725359408128481117450

2841027019385211055596446229489549303819

6442881097566593344612847564823378678316

5271201909145648566923460348610454326648

2133936072602491412737245870066063155881

7488152092096282925409171536436789259036

0011330530548820466521384146951941511609

4330572703657595919530921861173819326117

9310511854807446237996274956735188575272

4891227938183011949129833673362440656643

0860213949463952247371907021798609437027

7053921717629317675238467481846766940513

2000568127145263560827785771342757789609

1736371787214684409012249534301465495853

7105079227968925892354201995611212902196

0864034418159813629774771309960518707211

3499999983729780499510597317328160963185

9502445945534690830264252230825334468503

5261931188171010003137838752886587533208

3814206171776691473035982534904287554687

3115956286388235378759375195778185778053

217122680661300192787661119590921642...

3,141592653589793238462643383279502884197

1693993751058209749445923078164062862089

9862803482534211706798214808651328230664

7093844609550582231725359408128481117450

2841027019385211055596446229489549303819

6442881097566593344612847564823378678316

5271201909145648566923460348610454326648

2133936072602491412737245870066063155881

7488152092096282925409171536436789259036

0011330530548820466521384146951941511609

4330572703657595919530921861173819326117

9310511854807446237996274956735188575272

4891227938183011949129833673362440656643

0860213949463952247371907021798609437027

7053921717629317675238467481846766940513

2000568127145263560827785771342757789609

1736371787214684409012249534301465495853

7105079227968925892354201995611212902196

0864034418159813629774771309960518707211

3499999983729780499510597317328160963185

9502445945534690830264252230825334468503

5261931188171010003137838752886587533208

3814206171776691473035982534904287554687

3115956286388235378759375195778185778053

217122680661300192787661119590921642...

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

El Número Pi

El número Pi es digno de admiración
tres coma uno cuatro uno,
todas sus cifras siguientes también son iniciales,
cinco nueve dos, porque nunca se termina.
No permite abarcarlo con la mirada seis cinco tres cinco,
con un cálculo ocho nueve,
con la imaginación siete nueve
o en broma tres dos tres, es decir, por comparación
ocho cuatro seis con cualquier otra cosa
dos seis cuatro tres en el mundo.
La más larga serpiente después de varios metros se interrumpe.
Igualmente, aunque un poco más tarde, hacen las serpientes fabulosas.
El cortejo de cifras que forman el número Pi
no se detiene en el margen de un folio,
es capaz de prolongarse por la mesa, a través del aire,
a través del muro, de una hoja, del nido de un pájaro,
de las nubes, directamente al cielo
a través de la total hinchazón e inmensidad del cielo.
¡Oh, qué corta es la cola del cometa, como la de un ratón!
¡Qué frágil el rayo de la estrella que se encorva en cualquier espacio!
Pero aquí dos tres quince trescientos noventa
mi número de teléfono, la talla de tu camisa,
año mil novecientos setenta y tres, sexto piso
número de habitantes, sesenta y cinco céntimos
la medida de la cadera, dos dedos, la charada y el código
en el que mi ruiseñor vuela y canta
y pide un comportamiento tranquilo,
también transcurren la tierra y el cielo
pero no el número Pi, éste no,
él es todavía un buen cinco,
no es un ocho cualquiera,
ni el último siete
metiendo prisa, oh, metiendo prisa a la perezosa eternidad
para la permanencia.

El Número Pi

El número Pi es digno de admiración
tres coma uno cuatro uno,
todas sus cifras siguientes también son iniciales,
cinco nueve dos, porque nunca se termina.
No permite abarcarlo con la mirada seis cinco tres cinco,
con un cálculo ocho nueve,
con la imaginación siete nueve
o en broma tres dos tres, es decir, por comparación
ocho cuatro seis con cualquier otra cosa
dos seis cuatro tres en el mundo.
La más larga serpiente después de varios metros se interrumpe.
Igualmente, aunque un poco más tarde, hacen las serpientes fabulosas.
El cortejo de cifras que forman el número Pi
no se detiene en el margen de un folio,
es capaz de prolongarse por la mesa, a través del aire,
a través del muro, de una hoja, del nido de un pájaro,
de las nubes, directamente al cielo
a través de la total hinchazón e inmensidad del cielo.
¡Oh, qué corta es la cola del cometa, como la de un ratón!
¡Qué frágil el rayo de la estrella que se encorva en cualquier espacio!
Pero aquí dos tres quince trescientos noventa
mi número de teléfono, la talla de tu camisa,
año mil novecientos setenta y tres, sexto piso
número de habitantes, sesenta y cinco céntimos
la medida de la cadera, dos dedos, la charada y el código
en el que mi ruiseñor vuela y canta
y pide un comportamiento tranquilo,
también transcurren la tierra y el cielo
pero no el número Pi, éste no,
él es todavía un buen cinco,
no es un ocho cualquiera,
ni el último siete
metiendo prisa, oh, metiendo prisa a la perezosa eternidad
para la permanencia.

W
is

la
w

a
S

zy
m

b
o
rs

k
a

P
re

m
io

N
o
b

el
d

e
L

it
er

a
tu

ra
1
9
9
6

W
is

la
w

a
S

zy
m

b
o
rs

k
a

P
re

m
io

N
o
b

el
d

e
L

it
er

a
tu

ra
1
9
9
6

�

�

�

�

�

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

La longitud de la circunferencia,
La longitud del diámetro:
¡qué fuerza su cociente,

siempre el mismo, constante, eterno!,

tres coma catorce,
tres coma catorce dieciséis,
primeros balbuceos de un río infinito
de decimales sin período, siempre nuevos,

[…]

y los cinco sentidos se ponen al acecho
de algo que desborda los sentidos,
de las extrañas propiedades de un número
llamado irracional y que desborda la razón,
pero que está en el fondo de la razón del universo.

[…]

[…]

Os podéis preguntar por la abundancia
relativa de las diversas cifras:
la del uno, la del dos, la del tres, la del cuatro,
la del cinco, la del seis, la del siete, la del ocho,
la del nueve, la del cero.
Pues bien: se comprueba -pero mucho antes

de que esto hubiera sido comprobado ya lo habían demostrado
Borel y otros matemáticos-
que la abundancia relativa de las diversas cifras
es la misma,
que la abundancia relativa de todos los grupos de
dos cifras
-quince, veintitrés, noventa y cinco, por ejemplo-
es la misma

que la abundancia relativa de todos los grupos de tres cifras

-ciento veintiuno, quinientos veintitrés, pongamos por caso-
es la misma,
y así sucesivamente para grupos
de más y más cifras;
en otras palabras: es seguro
que en los decimales de encontraréis la fecha

de vuestro nacimiento
(23-10-1953, en mi caso,
o bien 31-4-1592, si nos fijamos
en las siete primeras cifras de)
y también la fecha de vuestra muerte
(que no sabréis reconocer,
como en mi caso),
y vuestro número de teléfono;
más aún: si designamos las letras mediante números

-1 la A, 2 la B, 3 la C, 4 la D
y así sucesivamente-
sabed desde ahora que vuestro nombre está escrito

en los decimales del número ,
y que en algún lugar del número podéis hallar,
juntos, vuestro nombre y el de vuestro amor
y el nombre de vuestros hijos,
y las fechas del nacimiento y de la muerte
de cada uno de vosotros.
Es vertiginoso, ciertamente, pero he de decir
que al lado de vuestro nombre también está escrito
el nombre de cualquier hombre o mujer

que hayan existido o que tal vez existirán:
es, pues, vertiginoso y fútil:
está toda vuestra historia
pero también todas las otras posibles historias
que habríais podido vivir,
todos los otros amores
que hubierais podido tener,
de manera que lo dice todo y nada,
como algunos oráculos antiguos,

o como pasa a menudo cuando se habla demasiado.

[…]

Pero me detengo aquí
Y doy por acabado el poema
-de hecho, inacabado, discursivo-
sabiendo, empero, que el número sigue,

caudaloso como todos los ríos a un tiempo,
con más cifras que gotas el Nilo o el Ganges,
el Volga o el Amazonas,
con más cifras que granos de arena
hay en todas las playas de la Tierra,
con más cifras que átomos hay
en todos los planetas del sistema solar,
y rehusando siempre un orden claro y repetitivo,
como un río espumoso y turbulento, infinito,

pero también lento, sutil, discreto,
modesto en su apariencia
pero con más propiedades que oro hay
en las minas del mundo,

o hasta que Dios se canse de él y diga basta,
haga terminar el universo por la fatiga
de tener que soportar números como éste,
el número

π

π

π
π

π

π.

La longitud de la circunferencia,
La longitud del diámetro:
¡qué fuerza su cociente,

siempre el mismo, constante, eterno!,

tres coma catorce,
tres coma catorce dieciséis,
primeros balbuceos de un río infinito
de decimales sin período, siempre nuevos,

[…]

y los cinco sentidos se ponen al acecho
de algo que desborda los sentidos,
de las extrañas propiedades de un número
llamado irracional y que desborda la razón,
pero que está en el fondo de la razón del universo.

[…]

[…]

Os podéis preguntar por la abundancia
relativa de las diversas cifras:
la del uno, la del dos, la del tres, la del cuatro,
la del cinco, la del seis, la del siete, la del ocho,
la del nueve, la del cero.
Pues bien: se comprueba -pero mucho antes

de que esto hubiera sido comprobado ya lo habían demostrado
Borel y otros matemáticos-
que la abundancia relativa de las diversas cifras
es la misma,
que la abundancia relativa de todos los grupos de
dos cifras
-quince, veintitrés, noventa y cinco, por ejemplo-
es la misma

que la abundancia relativa de todos los grupos de tres cifras

-ciento veintiuno, quinientos veintitrés, pongamos por caso-
es la misma,
y así sucesivamente para grupos
de más y más cifras;
en otras palabras: es seguro
que en los decimales de encontraréis la fecha

de vuestro nacimiento
(23-10-1953, en mi caso,
o bien 31-4-1592, si nos fijamos
en las siete primeras cifras de)
y también la fecha de vuestra muerte
(que no sabréis reconocer,
como en mi caso),
y vuestro número de teléfono;
más aún: si designamos las letras mediante números

-1 la A, 2 la B, 3 la C, 4 la D
y así sucesivamente-
sabed desde ahora que vuestro nombre está escrito

en los decimales del número ,
y que en algún lugar del número podéis hallar,
juntos, vuestro nombre y el de vuestro amor
y el nombre de vuestros hijos,
y las fechas del nacimiento y de la muerte
de cada uno de vosotros.
Es vertiginoso, ciertamente, pero he de decir
que al lado de vuestro nombre también está escrito
el nombre de cualquier hombre o mujer

que hayan existido o que tal vez existirán:
es, pues, vertiginoso y fútil:
está toda vuestra historia
pero también todas las otras posibles historias
que habríais podido vivir,
todos los otros amores
que hubierais podido tener,
de manera que lo dice todo y nada,
como algunos oráculos antiguos,

o como pasa a menudo cuando se habla demasiado.

[…]

Pero me detengo aquí
Y doy por acabado el poema
-de hecho, inacabado, discursivo-
sabiendo, empero, que el número sigue,

caudaloso como todos los ríos a un tiempo,
con más cifras que gotas el Nilo o el Ganges,
el Volga o el Amazonas,
con más cifras que granos de arena
hay en todas las playas de la Tierra,
con más cifras que átomos hay
en todos los planetas del sistema solar,
y rehusando siempre un orden claro y repetitivo,
como un río espumoso y turbulento, infinito,

pero también lento, sutil, discreto,
modesto en su apariencia
pero con más propiedades que oro hay
en las minas del mundo,

o hasta que Dios se canse de él y diga basta,
haga terminar el universo por la fatiga
de tener que soportar números como éste,
el número

π

π

π
π

π

π.

3

1

4

5

9

7

1

6

9

3

9

9

3

4

9

4

4

3

1

4

5

9

7

1

6

9

3

9

9

3

4

9

4

4

D
a
v
id

J
o
u

i
M

ir
a
b

en
t

F
ís

ic
o
,
ci

en
tí

fi
co

e
p

o
et

a
.

(S
it

g
es

,
1
9
5
3
)

D
a
v
id

J
o
u

i
M

ir
a
b

en
t

F
ís

ic
o
,
ci

en
tí

fi
co

e
p

o
et

a
.

(S
it

g
es

,
1
9
5
3
)

�

�

�

�

�

�
�

E
l

n
ú

m
e
ro

E
l

n
ú

m
e
ro

�

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

= 3, segundo a Biblia= 3, segundo a Biblia�

CARTA AO DIRECTOR DUN BANCO

Señor Directos: Vostede sabe ben

que os números son xustos,

mouros, xeados, abraiantes.

Son unha sociedade limitada,

anónima, tristeira, mercantil.

Soamente os ceros son humanos:

tenros, redondos, ben feitiños.

¡Se vostede puidera hoxe tan só!

Trebellar cos ceros, como as nenas

-milagre dos milagres-

trebellan inocentes cos seus aros.

Manuel María.

[De Documentos personaes]

CARTA AO DIRECTOR DUN BANCO

Señor Directos: Vostede sabe ben

que os números son xustos,

mouros, xeados, abraiantes.

Son unha sociedade limitada,

anónima, tristeira, mercantil.

Soamente os ceros son humanos:

tenros, redondos, ben feitiños.

¡Se vostede puidera hoxe tan só!

Trebellar cos ceros, como as nenas

-milagre dos milagres-

trebellan inocentes cos seus aros.

Manuel María.

[De Documentos personaes]

Se fose 3, o poema de Manuel María
escribiríase así:
Se fose 3, o poema de Manuel María
escribiríase así:

�

Libro Primeiro dos Reis 7, 23-26.

Segundo Libro das Crónicas 4, 1-5.

CARTA A DIRECT R DUN BANC

Señ r Direct r: V stede sabe ben

que s númer s s n xust s,

m ur s, xead s, abraiantes.

S n unha s ciedade limitada,

an nima, tristeira, mercantil.

S amente s cer s s n human s:

tenr s, red nd s, ben feitiñ s.

¡Se v stede puidera h xe tan s !

Trebellar c s cer s, c m as nenas

-milagre d s milagres-

trebellan in centes c s seus ar s.

Manuel María.

[De Documentos personaes]

CARTA A DIRECT R DUN BANC

Señ r Direct r: V stede sabe ben

que s númer s s n xust s,

m ur s, xead s, abraiantes.

S n unha s ciedade limitada,

an nima, tristeira, mercantil.

S amente s cer s s n human s:

tenr s, red nd s, ben feitiñ s.

¡Se v stede puidera h xe tan s !

Trebellar c s cer s, c m as nenas

-milagre d s milagres-

trebellan in centes c s seus ar s.

Manuel María.

[De Documentos personaes]

´

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

�

�

V = �r h
2

3
�

�
é

tr
a
n
s
c
e
n
d
e
n
te

é
tr

a
n
s
c
e
n
d
e
n
te

non é racional:non é racional:

non é alxébrico:non é alxébrico:

�
a
b= a, ba, b Z

a + a + a + a + ... +a + a = 0n n-1 n-2 n-3 1 0� � � � �
n n-1 n-2 n-3

a + a + a + a + ... +a + a = 0n n-1 n-2 n-3 1 0� � � � �
n n-1 n-2 n-3

� � � � �

Reais

Racionais

Enteiros

N
a

tu
ra

is

Alxébricos

T
r
a

n
s

c
e

n
d

e
n

te
s

Periódicos mixtosPeriódicos mixtos

Periódicos purosPeriódicos puros

Finitos

2

1
7

7
12

1
6

1
3 5

11

3
8

9
5

-7

-13

-168

1

5

0

9731

2

-2

2

3

�

�

�

∞

n=1
10

-n!

e

3

Johann Heinrich Lambert

Mulhouse, 26 de agosto de 1728 - Berlín, 25 de

setembro de 1777

Nun documento presentado á Academia de Berlín

en 1768, foi o primeiro en probar de maneira

rigorosa que é un número irracional; é dicir, que

non se pode expresar como cociente de dous

números enteiros.

π

Mulhouse, 26 de agosto de 1728 - Berlín, 25 de

setembro de 1777

Nun documento presentado á Academia de Berlín

en 1768, foi o primeiro en probar de maneira

rigorosa que é un número irracional; é dicir, que

non se pode expresar como cociente de dous

números enteiros.

π

Carl Louis Ferdinand von Lindemann

Hanover, 12 de abril de 1852 - Múnic, 6 de marzo de 1939

En 1882 demostrou que é un número transcendente; é dicir, que

non se pode obter como solución dunha ecuación polinómica con

coeficientes racionais.

π

Hanover, 12 de abril de 1852 - Múnic, 6 de marzo de 1939

En 1882 demostrou que é un número transcendente; é dicir, que

non se pode obter como solución dunha ecuación polinómica con

coeficientes racionais.

π

�
a
o

lo
n
g
o

d
o

te
m

p
o

I
a
o

lo
n
g
o

d
o

te
m

p
o

I Babilonia, 1700 a.C.Babilonia, 1700 a.C.

Arquímedes de Siracusa, 250 a.C.Arquímedes de Siracusa, 250 a.C.

Ptolomeo de Alexandría, 150 d.C.Ptolomeo de Alexandría, 150 d.C.

Liu Hui (China), 260 d.C.Liu Hui (China), 260 d.C.

Tsu Ch’ung Chi (China), século V d.C.Tsu Ch’ung Chi (China), século V d.C.

Exipto, 1650 a.C.Exipto, 1650 a.C.

�

�

�

�

�

�

�

�

25

22223

377

16

8

771

120

9

=

< <

<

<

<

= =

<

<

<

=

=

=

3,125

3,1408

3,1416666...

3,141024

3,1415926

3,1429

3,142704

3,1415927

3,16049...()()
2

�
355
113=e

A
rq

u
ím

e
d
e
s

d
e

S
ir
a
c
u
s
a

A
rq

u
ím

e
d
e
s

d
e

S
ir
a
c
u
s
a

P
to

lo
m

e
o

d
e

A
le

x
a
n
d
rí

a

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

T
s
u

C
h

’u
n

g
C

h
i

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

V
iè

te

François Viète (Francia), século XVI.François Viète (Francia), século XVI.

Ludolf van Ceulen, século XVII.Ludolf van Ceulen, século XVII.

�= 3,1415926536

�= 3,1415926535897932384626433832795028

�
a
o

lo
n
g
o

d
o

te
m

p
o

II
a
o

lo
n
g
o

d
o

te
m

p
o

II

L
u
d
o
lf

v
a
n

C
e
u
le

n
L
u
d
o
lf

v
a
n

C
e
u
le

n

Cifras de obtidas con medios informáticos

(algunhas referencias)

Cifras de obtidas con medios informáticos

(algunhas referencias)

� os informáticosos informáticos

Shigeru KondoShigeru Kondo 10 000 000 000 00010 000 000 000 000

Ano Obtido porObtido por Tipo de ordenadorTipo de ordenador Cifras calculadasCifras calculadas

Reitwiesner1949 ENIAC 2037

2011

Shigeru KondoShigeru Kondo2010 5 000 000 000 0005 000 000 000 0002 x Intel Xeon X5680

1958 Genuys IBM 704IBM 704 10 00010 000

Shanks e WrenchShanks e Wrench1961 IBM 7090IBM 7090 100 275100 275

Guilloud e DichamptGuilloud e Dichampt

Guilloud e BouyerGuilloud e Bouyer

1967

1973

CDC 6600CDC 6600 500 000500 000

CDC 7600CDC 7600 1 001 2501 001 250

1982 Kanada, Yoshino e TamuraKanada, Yoshino e Tamura HITACHI M-280H 16 777 20616 777 206

1995 Kanada 6 442 450 9386 442 450 938

Kanada, Ushio e KurodaKanada, Ushio e Kuroda2002 1 241 100 000 0001 241 100 000 000HITACHI SR8000

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

�
S
e
r
ie

s
n
u
m

é
r
ic

a
s

q
u
e

c
o
n
v
e
r
x
e
n

e
n

S
e
r
ie

s
n
u
m

é
r
ic

a
s

q
u
e

c
o
n
v
e
r
x
e
n

e
n

Serie de John Wallis (1616 -1703)

�
2·2 4·4 6·6 8·8
1·3 3·5 5·7 7·9= ()()2· · · · · · ·

�
1 1 11 1
3 7 115 9= ()()4· 1- - -+ + · · ·

Serie de Gregory-Leibniz

Serie de Leonhard Euler (1707 - 1783)

Serie de Srinivasa Ramanujan (1887- 1920)

=1
� 9801 �

∞

n=1

8 (4·n)! (1103 + 26390·n)(4·n)! (1103 + 26390·n)

(n!) ·396
4 4n

(n!) ·396
4 4n·

�
1 1 11 1
1 3 52 4()()6· + ++ + · · ·2 2 2 2 2

2

=

W
a
lli

s

L
e
ib

n
iz

(1
6
4
6

-
1
7
1
6
)

L
e
ib

n
iz

(1
6
4
6

-
1
7
1
6
)

E
u
le

r

R
a
m

a
n
u
ja

n

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

IE
S

R
a

m
ó

n
O

te
r
o

P
e

d
r
a

y
o

.A
C

o
r
u

ñ
a

2
0

1
4

�
E
u

s
o
n

E
u

s
o
n

3,14159265358979323846264338327950288419716939937510582097494459230781640628620899862803482534211706798214808651328230664709
3

,1
4

1
5

9
2

6
5
3
58

979323846264338327950288419716939937
5
1
0
5

8
2

0
9

7
4

9
4

4
5

9
2

3
0

7
8

1
6
4
0
6
2
862089986280348253421170679821480865

1
3
2
8
2

3
0

6
6

4
7

3
,1

4
1

5
9

2
6
5
3
58

979323846264338327950288419716939937
5
1
0
5

8
2

0
9

7
4

9
4

4
5

9
2

3
0

7
8

1
6
4
0
6
2
862089986280348253421170679821480865

1
3
2
8
2

3
0

6
6

4
7

�
=

09384460955058223172535940812848111745028

38446095505822317253594081284811174...

09

90

D
urán

Loriga

D
urán

Loriga

C
lub

M
at

em
át

ico

C
lub

M
at

em
át

ico

�
l

d=

d

l

d

l

d = 2rd = 2r

� �l d 2 r2 r= =

r

r

�2 r2 r

�A r
2

r
2

=

�=

	01_Cartel
	02_Cifras_de_Pi
	03A_Poema
	03B_Poema_2
	03C_Biblia
	04_PI_Transcendente
	05_Valores_de_PI
	05B_Valores_de_Pi
	06_Series
	07_Definicion_Pi

