[image: image1.png]


Só Matemática – O seu portal matemático


http://www.somatematica.com.br

CONJUNTOS NUMÉRICOS
· Conjunto dos números naturais (IN)

[image: image2.png]


Um subconjunto importante de IN é o conjunto IN*:

IN*={1, 2, 3, 4, 5,...} ( o zero foi excluído do conjunto IN.

[image: image3.wmf]racionais.

  

números

  

são

 

exemplo,

por 

 

,

2

3

 

,

1

 

,

5

3

 

,

1

 

,

4

5

2

 

:

Então

-

-

, 

-

Podemos considerar o conjunto dos números naturais ordenados sobre uma reta, como mostra o gráfico abaixo:

· Conjunto dos números inteiros (Z)

[image: image4.wmf]}

0

 

e

 

,

  

com

 

,

 

|

{

¹

Î

Î

=

=

b

Z

b

Z

a

b

a

x

x

Q


O conjunto IN é subconjunto de Z.

Temos também outros subconjuntos de Z:

Z* = Z-{0}

Z+ = conjunto dos inteiros não negativos = {0,1,2,3,4,5,...}

Z_ = conjunto dos inteiros não positivos = {0,-1,-2,-3,-4,-5,...}

Observe que Z+=IN.

Podemos considerar os números inteiros ordenados sobre uma reta, conforme mostra o gráfico abaixo:

[image: image5.wmf]3

3

2

2

1

1

1

  

)

3

9

2

6

1

3

3

)

=

=

=

-

=

-

=

-

=

-

b

a


· Conjunto dos números racionais (Q)

[image: image6.wmf]b

a

Os números racionais são todos aqueles que podem ser colocados na forma de fração (com o numerador e denominador ( Z). Ou seja, o conjunto dos números racionais é a união do conjunto dos números inteiros com as frações positivas e negativas.

[image: image7.wmf]75

,

3

20

75

   

          

25

,

1

4

5

      

          

5

,

0

2

1

=

-

=

-

=

Exemplos:
Assim, podemos escrever:

[image: image8.wmf]...

1666

,

1

6

7

  

          

...

42

8571428571

,

0

7

6

      

          

...

333

,

0

3

1

=

=

=


[image: image9.wmf]...

7320508

,

1

3

...

4142135

,

1

2

=

=


É interessante considerar a representação decimal de um número racional , que se obtém dividindo a por b.

[image: image10.png]irracionais


Exemplos referentes às decimais exatas ou finitas:

[image: image11.jpg]


Exemplos referentes às decimais periódicas ou infinitas:

Toda decimal exata ou periódica pode ser representada na forma de número racional.

· Conjunto dos números irracionais

[image: image12.png]


Os números irracionais são decimais infinitas não periódicas, ou seja, os números que não podem ser escrito na forma de fração (divisão de dois inteiros). Como exemplo de números irracionais, temos a raiz quadrada de 2 e a raiz quadrada de 3:

Um número irracional bastante conhecido é o número (=3,1415926535...

· Conjunto dos números reais (IR)

Dados os conjuntos dos números racionais (Q) e dos irracionais, definimos o conjunto dos números reais como:

[image: image13.png]


[image: image14.wmf]racionais.

  

números

  

são

 

exemplo,

por 

 

,

2

3

 

,

1

 

,

5

3

 

,

1

 

,

4

5

2

 

:

Então

-

-

, 

-

O diagrama abaixo mostra a relação entre os conjuntos numéricos:


Portanto, os números naturais, inteiros, racionais e irracionais são todos números reais. Como subconjuntos importantes de IR temos:


IR* = IR-{0}


IR+ = conjunto dos números reais não negativos

IR_ = conjunto dos números reais não positivos


Obs: entre dois números inteiros existem infinitos números reais. Por exemplo:

· Entre os números 1 e 2 existem infinitos números reais:

1,01 ; 1,001 ; 1,0001 ;  1,1 ;  1,2  ; 1,5 ; 1,99 ; 1,999 ; 1,9999 ...

· Entre os números 5 e 6 existem infinitos números reais:

5,01 ; 5,02 ; 5,05 ;  5,1 ;  5,2  ; 5,5 ; 5,99 ; 5,999 ; 5,9999 ...

IN={0, 1, 2, 3, 4, 5,...}


� EMBED PBrush  ���


Z={..., -3, -2, -1, 0, 1, 2, 3,...}


� EMBED PBrush  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


IR=Q ( {irracionais} = {x|x é racional ou x é irracional}


� EMBED PBrush  ���


[image: image15.wmf]3

3

2

2

1

1

1

  

)

3

9

2

6

1

3

3

)

=

=

=

-

=

-

=

-

=

-

b

a

[image: image16.wmf]b

a

[image: image17.wmf]75

,

3

20

75

   

          

25

,

1

4

5

      

          

5

,

0

2

1

=

-

=

-

=

[image: image18.wmf]...

1666

,

1

6

7

  

          

...

42

8571428571

,

0

7

6

      

          

...

333

,

0

3

1

=

=

=

[image: image19.png]irracionais


[image: image20.wmf]...

7320508

,

1

3

...

4142135

,

1

2

=

=

_991008730.unknown

_991018145.unknown

_991018899.unknown

_991019594.unknown

_991020970

_991018461.unknown

_991009039.unknown

_991007943

_991008701.unknown

_991007187

